DOCUMENT RESUME ED 114 637 95 CE 005 503 Webb. Robert I.: And Others AUTHOR TITLE Conceptual Framework for Conducting Cost Benefit Studies in Wisconsin VTAE and Cost Benefit Studies -- VTAE Programs. District 1 Technical Inst., Eau Claire, Wis. INSTITUTION Bureau of Adult, Vocational, and Technical Education SPONS AGENCY (DHEW/OE), Washington, D.C.; Wisconsin State Board of Vocational, Technical, and Adult Education, Madison.e PUB DATE 162p.; The first two pages of Appendix 2 may NOTE reproduce poorly EDRS PRICE MF-\$0.76 HC-\$8.24 Plus Postage *Agribusiness: Agricultural Machinery; *Cost DESCRIPTORS > Effectiveness: Economic Factors: Followup Studies; *Program Costs: *Program Effectiveness: Salesmanship; *Vocational Education #### ABSTRACT The step-by-step cost benefit study, confined to measuring and comparing economic costs with economic benefits, is based on the 1971, 1972, and 1973 classes graduating from the Agribusiness-Machinery Partsman-Salesman Program at District One Technical Institute in Eau Claire, Wisconsin. Numerous tables throughout the report contain cost benefit data. Private Economic Costs, Chapter 1, are reflected in a general formula calculating the components of student opportunity cost, other school related expenses, percentage of students receiving financial aid in agribusiness, and the average amount of financial aid received by students in the agribusiness program. The model implies that a student would work or go to vocational school and does not consider the alternative of college. Chapter 2, Societal Economic Cost, identifies 16 components for computation: instructional costs (teachers), student opportunity costs, average financial aid given, equipment depreciation, building depreciation, ancillary and professional, administration local, debt service, ... operation/maintenance, transportation, fixed charges, transfers to clearing accounts, outgoing transfers accounts, school sales, food services, and school administration. Societal/private economic benefits are determined in Chapter 3; the concluding chapter determines societal/private henefit cost ratios. Two appendixes contain tabulations of material related to private/societal economic costs. (EA) ******************* Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not st responsible for the quality of the original document. Reproductions st * supplied by EDRS are the best that can be made from the original. **************** FINAL REPORT U S OEPARTMENT OF HEALTH, EOUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION THIS OOCUMENT HAS BEEN REPROOUCEO EXACTLY AS RECEIVEO FROM THE PERSON OR ORGANIZATION ORIGIN- THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATEO OO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY Project No. 19-028-151-224 and Project No. 19-029-151-224 CONCEPTUAL FRAMEWORK FOR CONDUCTING COST BENEFIT STUDIES IN WISCONSIN VTAE and COST BENEFIT STUDIES - VTAE PROGRAMS Robert Webb Research Assistant Wayne R. Atkins Assistan: Director for Research and Planning Norbert K. Wurtzel District Director District One Technical Institute Eau Claire, Wisconsin July, 1974 The project was funded pursuant to a grant with the Wisconsin Board of Vocational, Technical and Adult Education, thru use of federal funds from the U.S. Office of Education and by matching funds provided by the District One Technical Institute. The views or opinions stated in this report are those representing the professional judgment of the investigators and do not necessarily reflect the views of the participating agencies. ERIC Full Text Provided by ERIC 3 SO i #### FOREWORD This paper is intended to contribute to the objectives as set forth in project no. 19-028-151-224, Conceptual Framework for Conducting Cost Benefit Studies in Wisconsin VTAE, and at the same time to apply those concepts to an actual cost benefit study on an existing program in VTAE District One as stipulated in project no. 19-029-151-224, Cost Benefit Studies - VTAE Programs. For the purpose of developing this framework and conducting this study, the research and planning office of District One obtained the services of Mr. Robert Webb, who was a graduate of the School of Business, University of Wisconsin-Eau Claire, class of May, 1974. Mr. Webb's qualifications in terms of conducting such a study are manifested by several accomplishments on his part. These accomplishments are: - 1. He was the top graduate in his class in the School of Business. - 2. At the time of graduation he was probably the first student in the history of that school to have completed majors in accounting, finance, and business administration. - 3. During his senior year he received acceptance directly into doctoral studies at the University of Chicago, the University of Michigan, Northwestern University, and the University of Pennsylvania—Wharton School of Finance and Commerce; into graduate work with the option of entering doctoral studies at Stanford University; and was a finalist for admission to doctoral studies at Harvard University School of Business. In reviewing this study, the reader should bear in mind that the rather complete absence of follow-up studies indicating initial earnings and average hours worked on the part of high school graduates in this part of Wisconsin, made it virtually impossible to draw accurate comparisons between the students in the District One Agri-Business Program and the control group as those ii comparisons would relate to this data. Since this information was not available the author substituted corresponding data which was available on a national basis. Although this substitution detracts somewhat from the credibility of the specific ratios obtained, in terms of methodology it does emphasize the need for developing a system of follow-up whereby this data would become available. Other hypotheses from which various derlators were used are set forth most vividly by the author. Again, the matter of which of these deflators, if any, should be applied will be left to those who will ultimately make the decision as to the precise model to be used in conducting cost benefit studies in the VTAE System. In any event, all of us who are involved with the development of a cost benefit model for the VTAE System in Wisconsin, should find the effort and expertise which Mr. Webb has devoted to this study to be of invaluable assistance. # DISTRICT ONE TECHNICAL INSTITUTE - EAU CLAIRE 620 WEST CLAIREMONT AVENUE FAU CLAIRE, WISCONSIN 54701 July 10, 1974 Mr. Wayne R. Atkins Assistant Director for Research and Planning District One Technical Institute 620 West Clairemont Avenue Eau Claire, WI 54701 Dear Mr. Atking: Attached is the cost-benefit study that I conducted on the Machinery Partsman-Salesman Program which is an associate degree program offered at District One Technical Institute. This draft is for your review and criticism only; it is not intended to be a final report. The report that follows explains the steps I went through to arrive at the objective; the determination of societal and private economic benefit/cost ratios. I have attampted to explain the effects of different assumptions, presented arguments for and against the adoption of certain key procedures and assumptions, and have taken the liberty to make recommendations. Throughout this study, I have endeavored to avoid computational errors, however, such errors inevitably slip into the data accumulation process. Cordially, Robert I. Webb I. Webb. jе ## TABLE OF CONTENTS | | RD | |--|----| | | | | Introduction | |---| | Chapter One - Private Economic Costs | | Chapter Two - Societal Economic Costs | | Chapter Three - Private and Societal Economic Benefits 60 | | Chapter Four - Societal and Private Benefit Cost Ratios 81 | | List of Tables | | Table 1 - Average Financial Aid Received by Semester for Agri-Business
Graduates by Graduating Classes for 1971, 1972, 1973 11 | | Table 2A - Schedule Converting Calendar Year Mean Income in Current Dollars of Males 18-24 Attaining 4 Years of High School Education Only to Academic Year Income for the Years 1969-1972 | | Table 2B - Schedule Converting Calendar Year Mean Income in Current Dollars of Male of Year Round Full-Time Worker Age 18-24 Attaining 4 Years of High School Education Only to Academic Year Mean Income for the Years 1969-1972 | | Table 3A - Schedule of Unadjusted Student Opportunity Costs of Agri- Business Program Enrollees Using Mean Income, in Current Dollars, of Males Age 18-24 Attaining 4 Years of High School Only for the Academic Years 1969-1972 | | Table 3B - Schedule of Unadjusted Student Opportunity Costs of Agri-Business | | Program Enrollees Using Mean Income, in Current Dollars, of
Male Year Round, Full-Time Workers Age 18-24 Attaining 4 Years
of High School Only for the Academic Years 1969-1972 14 | | Table 4 - Labor Force Status in Summer of 1969 of White Males 18-21 Enrolled in School in October 1969 | | Table 5 - Unadjusted and Adjusted Student Opportunity Costs per Enrollee by Semester for the Academic Years 1969-1972 16 | | Table 6 - Employment Status of High School Graduates Not Enrolled in College and of School Dropouts as of October of Year of Graduation or Dropout, by Sex, Marital Status of Women, and Color, 1959-72 | | Table 7A - Schedule of Private Economic Costs of Agri-Business Program Enrollees, Per Enrollee, by
Academic Year for Classes Graduating in 1971-73 | | Graduating in 1971-73 | | Table | 7B | | Schedule of Private Economic Costs of Agri-Business Program Enrollees, Per Enrollee, by Academic Year for Classes Graduating in 1971-73 | - | 20 | |-------|------------|---|--|---|----| | Table | 7C | - | Schedule of Private Economic Costs of Agri-Business Program Enrollees, Per Enrollee, by Academic Year for Classes Graduating in 1971-73 | • | 21 | | Table | 7D | - | Schedule of Private Economic Costs of Agri-Business Program Enrollees, Per Enrollee, by Academic Year for Classes Graduating in 1971-73 | • | 22 | | Table | 8A | - | Instructional Costs by Semester Rank for Agri-Business Program Enrollees for the Years 1969-1973 | - | 23 | | Table | 8в | - | Showing Agri-Business Enrollment by Semester Rank for the Years 1969-1973 | • | 24 | | Table | 9 A | - | Student Opportunity Costs Adjusted for the Time Value of Money for Agri-Business Program Enrollees, by Semester for the Years 1969-1973 | • | 29 | | Table | 9В | - | Student Opportunity Costs Adjusted for the Time Value of Money for Agri-Business Program Enrollees by Semester for the Years 1969-1973 | • | 30 | | Table | 9C | - | Student Opportunity Costs Adjusted for the Time Value of Money for Agri-Business Program Enrollees, by Semester for the Years 1969-1973 | • | 31 | | Table | 9D | - | Student Opportunity Costs Adjusted for the Time Value of Money for Agri-Business Program Enrollees by Semester for the Years 1969-1973 | • | 32 | | Table | 10 | - | Societal Economic Cost of Financial Aid of Agri-Business Program Graduates by Semester, for Classes Graduating in 1971, 1972 and 1973 | • | 33 | | Table | 11 | - | Inventory of Equipment Used in the Agri-Business Program | • | 37 | | Table | 12 | - | Schedule of Agri-Business Program Estimated Equipment Depreciation by Semester, Assuming a 15 Year Average Life, for the Years 1969-1973 | • | 39 | | Table | 13 | - | Schedule of Non-Instructional Equipment of District One Technical Institute for the Years 1969-1974 | | 40 | | Table | 14 | - | Schedule of Agri-Business Program's Share of Estimated Non-Instructional Equipment Depreciation by Semester for the Years 1969-1973 | • | 41 | | Table | 15 | - | Depreciation Schedule by Semester for the Main Building, Assuming a 50 Year Life, District One Technical Institute for the Years 1969-1973 | • | 43 | | Table | Business Program Enrollees, By Semester Rank, for the Years 1969-1973 | 45 | |-------|--|----| | Table | 16B - Agri-Business Program's Share of Main Building Depreciation Costs for Administration, Ancillary and Other Non-Instructional Cost Categories by Semester for the Years 1960-1973 | 46 | | Table | 17 - Schedule of Total FTE's in Agri-Business Program by Semester for the Years (Fall) 1969-1973 (Spring) | 47 | | Table | 18 - Ancillary and Professional Cash Expenditures as Adjusted to Exclude Non-Agri-Business Program Coordinators Salaries - Full-Time Programs, Total Coordinators - Other Programs, Supervisors - Other Programs Costs | 50 | | Table | 19 - Showing Adjustment of Debt Service Account to Exclude Repayment of Principal for the Fiscal Year 1969-1973 | 51 | | Table | 20 - Computations Schedule of Agri-Business Program's Share of Administration et al Costs for the Years 1969-1973 | 53 | | Table | 21 - Summary Table of Administrative, Ancillary and Professional
Cash Expenditures et al (also at local level) by Semester for
the Agri-Business Program for the Years 1969-1973 | 55 | | Table | 22 - Schedule of FTE's in District One VTAE Agri-Business Program and Total FTE's Generated in the State of Wisconsin's Post Secondary Vocational Schools for the Years 1969-1973 | 57 | | Table | 23A - Schedule of Agri-Business Program Share of State VTAE Board Administration Costs as Adjusted for the Years 1969-1973 | 58 | | Table | 23B - Societal Economic Costs Adjusted for the Time Value of Money, By Semester, for the Agri-Business Program for the Years 1969-1973 | 59 | | Table | 24 - Average Salary Per Month and Average Hours Worked Weekly of Technical Institute Agri-Business Program Graduates for the Years 1971-1973 | 62 | | Table | 25A - Average Weekly Hours of Technical Institute Agri-Business Program Graduates for 1971-1973 and Estimated Deflators | 63 | | Table | 25B - Deflator Adjusted Earnings of Technical Institute Agri-
Business Program Graduates for 1971-1973 | 63 | | Table | 26 - Growth Rates in Starting Salaries of Agri-Business
Program Graduates of Classes Graduating in 1971-1973 | 64 | | Table | 27 - Real Growth Rates in Starting Salaries of Agri-Business
Program Graduates of Classes Graduating in 1971-1973 | 65 | | Table | 28 - | Real Growth Rates in Mean Annual Income in Current Dollars of Male Year Round Full-Time Workers Age 18-24 with 4 Years of High School Completed for the Years 1967-1972 | 66 | |-------|------|--|----| | Table | 29 - | Real Growth Rates in Mean Annual Income, in Current collars of Men Age 18-24 with 4 Years of High School completed for the Years 1967-1972 | 68 | | Table | 30 - | Actual and Projected Labor Force Participation Rates and Unemployment Rates for Agri-Business Program Graduates 1971-1973 | 70 | | Table | 31A | Unadjusted Expected Annual Earnings, Assuming a 2% Real Growth Rate, and Mean Annual Earnings Adjusted for Labor Force Participation and Unemployment of Male Year Round Full-Time Workers Age 18-24 with 4 Years of High School Completed for the Years 1971-1977 | 72 | | Table | 31B | Actual and Projected Labor Force Participation Rates and Unemployment Rates for Male Year Round Full-Time Workers Age 18-24 for the Years 1971-1977 | 72 | | Table | 32A | Actual and Projected Labor Force Participation Rates and Unemployment Rates for All Males Age 18-24 with 4 Years of High School Completed Only for the Years 1971-1977 | 73 | | Table | 32B | Unadjusted Expected Mean Annual Income Assuming a 2% Real Growth Rate, and Expected Mean Annual Income Adjusted for Labor Force Participation and Unemployment for the Years 1971-1977 | 73 | | Table | 33A | Deflated Unadjusted Expected Annual Earnings, Assuming a 10% Growth Rate, and Expected Annual Earnings Adjusted for Labor Force Participation, and Unemployment of Agri-Business Program Students Graduating in 1971-1973 for the Years 1971-1977 | 75 | | Table | 33B | Deflated Unadjusted Expected Annual Earnings, Assuming a 10% Real Growth Rate, and Expected Annual Earnings Adjusted for Labor Force Participation, and Unemployment of Agri-Business Program Students Graduating in 1971-1973, for the Years 1971-1977 | 76 | | Table | 34A | The Present Value of Deflated Adjusted Expected Annual Earnings, Assuming a Social Discount Rate of 5%, of Agri-Business Program Students Graduating in 1971-1973 for the Years 1971-1977 | 77 | | Table | 34B | The Present Value of Deflated Adjusted Expected Annual Earnings, Assuming a Social Discount Rate of 5%, of Agri-Business Program Students Graduating in 1971-1973 for the | | | | | Years 1971-1977 | 78 | | Table | 35A | - | The Present Value of Adjusted Expected Mean Annual Earnings, Assuming a Social Discount Rate of 5%, of Male Year Round Full-Time Workers Age 18-24 with 4 Years of High School Completed; Corresponding with Agri-Business Program Students Graduating 1971-1973 for the Years 1971-1977 | 79 | |-------|-----|---|--|------| | Table | 35B | - | The Present Value of Adjusted Expected Mean Annual Income, Assuming a Social Discount Rate of 5%, for all Males Age 18-24 with 4 Years of High School Completed; Corresponding with Agri-Business Program Students Graduating 1971-1973 for the Years 1971-1977 | 80 | | Table | 36A | - | The Net Present Value of Societal Economic Benefits, Assuming a 5-Year Time Horizon, and a Social Discount Rate = 5%, for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | 83 | | Table | 36B | - | The Net Present Value of Societal Economic Benefits, Assuming a 5-Year Time Horizon, and a Social Discount Rate = 5%, for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | 84 | | Table | 36C | - | The Net Present Value of Societal Economic Benefits, Assuming a 5-Year Time Horizon, and a Social Discount Rate = 5%, for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | . 85 | | Table | 36D | - | The Net Present Value of Societal Economic Benefits, Assuming a 5-Year Time Horizon, and a Social Discount Rate = 5% for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | 86 | | Table | 36E | - | The Net Present Value of Societal Economic Benefits, Assuming a 5-Year Time Horizon, and a Social Discount Rate = 5%, for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | 87 | | Table | 37A | - | The Net Present Value of Deflated Adjusted Expected Mean Annual Earnings, Net of Federal Income Taxes, of Agri-Business Program Graduates, Assuming a Time Horizon of 5 Years and a Private Discount Rate = 5%; for Classes Graduating in
1971-1973, for the Years 1971-1977 | 89 | | Table | 37B | - | The Net Present Value of Deflated Adjusted Expected Mean Annual Earnings, Net of Federal Income Taxes, of Agri-Business Program Graduates, Assuming a Time Horizon of 5 Years and a Private Discount Rate = 5%; For Classes Graduating in 1971-1973, for the Years 1971-1977 | 90 | | Table | 37C | - | The Net Present Value of Deflated Adjusted Expected Mean Annual Earnings, Net of Federal Income Taxes, of Agri-Business Program Graduates, Assuming a Time Horizon of 5 Years and a Private Discount Rate = 5%; for Classes Graduating in 1971-1973, for the Years 1971-1977 | 91 | | Table | 37D - The Net Present Value of Deflated Adjusted Expected Mean Annual Earnings, Net of Federal Income Taxes, of Agri-Business Program Graduates, Assuming a Time Horizon of 5 Years and a Private Discount Rate = 5%; for Classes Graduating in 1971-1973, for the Years 1971-1977 | 92 | |-------|--|----| | Table | 38 - The Net Present Value of Private Economic Benefits of an Agri-Business Program Graduate, Graduating in 1971-1973, Assuming a 5-Year Time Horizon and a Private Discount | | | | Rate = 5% | 94 | | Table | 39A - Private Economic Benefit-Cost Ratios of Agri-Business
Program Graduates, Graduating in 1971-1973, Assuming a
5-Year Time Horizon and a Private Discount Rate = 5% | 95 | | Table | 39B - Private Economic Benefit-Cost Ratios of Agri-Business
Program Graduates, Graduating in 1971-1973, Assuming a
5-Year Time Horizon and a Private Discount Rate = 5% | 96 | ## LIST OF APPENDED MATERIALS APPENDIX 1 - Material Related to Private Economic Costs APPENDIX 2 - Material Related to Societal Economic Costs хi #### INTRODUCTION There is an inherent tendency to evaluate any program by cost alone. However, the correct measure of value (both societal and private) of a program is not determined by ranking programs by total costs, with the lower costing programs assigned more value than the higher costing programs or vice versa. Rather, correct evaluation of a program requires that costs be matched with benefits. This is the essence of cost benefit analysis. The major source of societal economic benefits arises from increased output caused either by employing previously unemployed resources or increasing the output of existing employed resources. Basically, this increase in output is measured by total wages earned by the individual after training less the wages that he would have earned without additional training, reduced by the earnings difference that is due solely to any increased motivation or ability of the individual. For society the amount of the economic benefits is gross of income taxes paid by the individual. While in determining private economic benefits, the amount is merely the increase net of income taxes. Sometimes it is argued $^{^{}m l}$ The effect of adjusting for the increased motivation and ability, of course, is to reduce societal and private economic benefits and lower the resultant benefit-cost ratios. James V. Koch in "A Benefit-Cost Analysis of Vocational Occupational Training at Selected Junior Colleges" incorporates into his general formula an adjustment factor of 25%. However, a study by Mr. Wayne R. Atkins, "A Study of Achievement and Scholastic Aptitude of Freshmen Technical Students at District One Technical Institute, 1970-71, By Program of Studies", showed the Agri-Business students to have ACT scores below the mean for all Midwest Level 1 students taking the test. This would seem to indicate, insofar as the ACT is a measure of ability, that there is no significant difference in ability between high school graduates not enrolled in school and Agri-Business students. The ACT does not measure motivation and it would appear, by the mere fact that the Agri-Business students enrolled in vocational school and the high school graduates did not, that a positive difference in motivation between the groups does exist. The significance of this difference is unknown. Because of these factors, this report does not include an adjustment for increased motivation and ability. Because of the critical importance of this issue, I would recommend that further research be conducted before an adjustment for increased motivation and ability is included. that societal economic benefits are only the additional income taxes the government receives as the individual receives the remaining increase. However, such analysis confuses society with government. Society, as distinct from the government, enjoys the entire increase in output. Government receives only the additional income taxes. The private individual receives the increased earnings net of taxes. The total of the two must equal societal economic benefits. The science of economics draws a fine distinction between earnings and income. Earnings accrue only to labor while income may be composed of returns to other factors of production, such as rents, profits and interest as well as earnings. Barsby, in his cost-benefit study² noted: "When cost and benefit components of a cost-benefit analysis are compared, comparison must be made at a given point in time. Since in most cases both costs and benefits accrue over a period of years, they must be discounted in order to take into account the time factor. There are three common methods of comparing costs with benefits: (1) present value of net benefits, (2) rate of return, and (3) benefit-cost ratio. "The present value of benefits is calculated by discounting both benefits and costs back to the present (generally to the beginning of the program) and subtracting the calculated value of costs from benefits. This will tell us the absolute size of gain due to the program. Rate of return is calculated by finding the interest rate that will equalize the present value of costs and benefits. This tells us the rate of interest the "investment" in the program is earning. The benefit-cost ratio is calculated by dividing present value of benefits by present value of costs. This tells us how large the gain is relative to the size of the investment. The benefit-cost ratio differs from the present value ²Barsby, Steven L., "The Application of Cost-Benefit Analysis in the Manpower Area", 1970 ED069890, pg. 13. of net benefits because the latter tells us the <u>absolute size</u> of the gain. The benefit-cost ratio is usually best to use when there are budget constraints, because it allows attention to focus on gain per dollar spent." This study has calculated benefit-cost ratios. However, the data accumulated and presented in this report is sufficient to use to determine results under the other two methods as well. The Three Methods of Comparing 4 Benefits and Costs | Type of
Comparison | Method of Calculation | Decision Rule | |------------------------------------|---|--| | 1. Present Value of Net Benefits . | 1. $\int_{\xi}^{n} \frac{B_{t} - C_{t}}{(1 + i)^{t}}$ | Select the project with
the highest net benefits
first, then pursue suc-
cesive projects in des-
cending order of net
benefits. | | 2. Rate of Return | $ \frac{2 \cdot \prod_{\xi = 0}^{n} \frac{B_{t} - C_{t}}{(1 + r)^{t}} = 0}{t = 0} $ | <pre>2. Select the project with the highest rate of re- turn(r), then pursue suc- cesive projects in des- cending order of r until r equals some predeter- mined interest rate(i).</pre> | | 3. Benefit-Cost Ratio | 3. $\underset{t=0}{\overset{n}{\underset{t=0}{\xi}}} \frac{B_{t}}{(1+i)^{t}}$ $\frac{C_{t}}{(1+i)^{t}}$ | 3. Select the project with the highest B/C, then pursue projects in descending order until B/C=1 or budget exhausted. | Where B_t = benefits in year t $C_t = costs in year t$ n = number of years spanned by the analysis i = social discount rate r = rate of return *Davie's notation is used here because of its simplicity. ³Each of the methods described above for comparing costs and benefits of a program has deficiencies that, under certain conditions, can result in an "incorrect" decision. These deficiencies are discussed in many places. See, for example, (66, pp. 49-69). (Barsby's footnote) ⁴<u>Ibid</u>., p. 14. This study focuses on the Agri-Business-Machinery Partsman-Salesman Program at District One Technical Institute. According to the school catalog, "The Agri-Business program in Eau Claire is designed to provide training for distribution positions specializing in agricultural products and equipment. The machinery partsman salesman program deals chiefly with farm implements and equipment from a businessman's view point." It covers classes graduating in 1971-72 and 1973 from the program. Further, this cost benefit study has been confined to measuring and comparing economic costs with economic benefits; consequently non-economic costs and benefits were not considered. However, it was assumed that the size and direction of the non-economic costs and benefits would not alter the results of the study. Two hypotheses from those suggested by Mr. Krogstad were adopted: - 1. That the private economic benefits (PEB)>private economic costs (PEC) - 2. That the societal economic benefits (SEB) > societal economic costs (SEC). The first hypothesis reflects the incentive or the expected condition necessary to attract students to enter the program. The second hypothesis reflects the condition necessary for society to offer the program to students. Societal and private
non-economic costs and benefits are ignored. As a result the following unfavorable conditions could also exist: - (1) PNEB < PNEC - (2) PNEB + PEB < PEC + PNEC - (3) SNEB < SNEC - (4) SEB + SNEB < SEC + SNEC Again, it is assumed in this report that the amount and direction of the non-economic factors will not alter the results of the report. Throughout my study I have used a 5-year time horizon and social and private discount rates = 5%. CHAPTER ONE PRIVATE ECONOMIC COSTS 18 Private Economic Costs - The General Formula: $$PEC = [O_1 + E_1] - A_1F_1 + [O_2 + E_2] - A_2F_2$$ Where: PEC = private economic costs O = student opportunity cost E = other school related expenses A = percentage of students receiving financial aid who are in Agri-Business Program F = the average dollar amount of financial aid received by students in Agri-Business Program Housing, food and travel costs were ignored in that it was assumed that these costs would occur regardless of whether the student attended school or not. Foregone production at home while at school was also ignored in that it was assumed production would be foregone at home whether one attended school or went to work. The model does reflect the decreased value of money over time, school costs such as tuition fees, books, and supplies, etc., and foregone earnings while in school (i.e. opportunity costs). The most important component of private economic costs is the student opportunity cost. The other school related costs are minimal (see Appendix 1). Table 1 shows the average financial aid received by Agri-Business graduates. Student Opportunity Costs - The General Formulae: $$0 = \left[(Y_1 A_1 U_1 (1 + i)^1) - S_1 \right] + \left[(Y_2 A_2 U_2) - S_2 \right], \text{ or }$$ $$0 = \left[(Z_1 A_1 U_1 (1 + i)^1) - S_1 \right] + \left[(Z_2 A_2 U_2) - S_2 \right]$$ Where: O = opportunity cost for Agri-Business Program graduates Y = mean income of male year round full-time workers 18-24 completing 4 years of high school only A = labor force participation rates of high school graduates not enrolled in school in October of year of graduation U = 1-unemployment rate of high school graduates not enrolled in school in October of year of graduation - s = expected summer earnings of Agri-Business Program enrollee 10/52 x adjusted Y or adjusted Z - i = private discount rate = 5% - z = mean income of male workers 18-24 completing 4 years of high school only #### The Model Opportunity Costs The income that a high school graduate who does not pursue further education could expect to earn must be modified by the joint probability of his labor force participation (determined by labor force participation rates) and his securing employment (determined by 1-unemployment rate). The labor force participation rates (see Table 6) refers to the percentage of the "civilian non-institutional population in the civilian labor force". reason for the inclusion of this figure is to adjust for any periodic withdrawals from the labor force. (e.g. women have in the past frequently left the labor force) According to James V. Koch, author of the study entitled "A Benefit-Cost Analysis of Vocational-Occupational Training at Selected Junior Colleges" , "the effect of it (i.e. periodic withdrawals from labor force) is to lower the stream of income which accures to the individual", consequently lowering both the personal and social rates of return. However, while the labor force participation rates reflect participation in the labor force it does not account for unemployment experienced while in the labor force. Koch study ignores this aspect. Consequently, I have included 1-the unemployment rate to adjust for this problem. Nationwide figures were used in determining employed labor force participation (see Table 6). (The effect of using nationwide figures probably upwardly distorts the results) Without this adjustment for unemployment, the above model would imply that work is both ⁵James V. Koch, "The Benefit-Cost Analysis of Vocational-Occupational Training at Selected Junior Colleges", State of Illinois Advisory Council on Vocational Education, 1974, p. 10. available and attainable by high school graduates without further training. However, as noted by the attached unemployment rates tables, that assumption may not be correct. In that case the relevant opportunity costs for a student facing either unemployment or vocational school would be zero as zero earnings are foregone by securing admission and entry into a vocational school program. Society has an opportunity cost in either event, however. Further, this model implies that a student would either (1) work, or (2) go to vocational school (entering the program under consideration). However, this analysis ignores the possibility of having a third alternative of going to college instead of going to work. In this case the relevant societal opportunity costs would be zero. Dr. Ghazalah would argue that in the absence of the work alternative, the individual would still have an opportunity cost even though society would not have one. The unemployment and labor force participation rates for high school graduates in time 1 (see Table 6) are assumed to change in time 2 for time 1 high school graduates to the rate experienced by time 2 high school graduates. In determining which rates to use, the rate for white males was selected as this best represents the population of Agri-Business Program majors (there were no women enrollees or minority group member enrollees in the Agri-Business Program according to the Student Services Department). Some would argue that student opportunity costs should not be reduced for the labor force participation rates of high school graduates not enrolled in school if that rate is less than one. This argument is as follows: the vocational school student goes to vocational school for one purpose and one purpose only—to train for a job. Therefore, if they had not entered vocational ⁶Ismail Ghazalah, "Role of Vocational Education in Improving Skills and Earning Capacity in the State of Ohio: A Cost Benefit Study", State of Ohio, Department of Education, Division of Vocational Education, p. 16. school then they <u>would</u> have entered the labor force; hence, the labor force participation rate of the population of vocational school students would equal one. Consequently, a labor force participation rate of one should be used. This issue is important as the effect of using labor force participation rates less than one is to reduce opportunity cost and as a result to increase private economic benefits and societal economic benefits and hence increase benefit—cost ratios. However, the above argument ignores these reasons for labor force non-participation and further implicitly assumes those reasons to be voluntary only. (see Reasons Outside Labor Force). Reasons such as illness or disability, school attendance (perhaps college), or home responsibilities, etc., are likely to make the labor force participation rates of vocational school students less than one. REASONS FOR BEING OUTSIDE LABOR FORCE, BY SEX, 1972* (Thousands of persons 16 years and over) | Labor Force Status | Total | Men | Women | |---------------------------------------|---------|--------|--------| | Civilian non-institutional population | 143,326 | 67,458 | 75,868 | | In civilian labor force | 86,542 | 53,265 | 33,277 | | Not in labor force | 56,785 | 14,192 | 42,591 | | Do not want job now, total | 52,321 | 12,845 | 39,476 | | Current activity: In school | 6,301 | 3,215 | 3,086 | | Ill, disabled | 4,313 | 2,250 | 2,063 | | Homemaker | 32,384 | | 32,194 | | Retired, old | 6,691 | • | 984 | | Other | 2,632 | 1,488 | 1,144 | | Want job now, total | 4,461 | 1,347 | 3,114 | | Reason not looking: School attendance | 1,200 | 612 | 588 | | Ill health, disability | 632 | 271 | 361 | | Home responsibilities | 1,098 | 24 | 1,074 | | Think cannot get job | 765 | 240 | 525 | | All other reasons | 766 | 200 | 566 | ^{*}Reprinted from The Manpower Report of the President, 1973. If mean income (whether year round full-time worker or all males) is used then since this is the mean income of the age group 18-24, one might argue that the interest rate adjustment should be excluded for the first year to avoid further upward bias (if any) of the data. The argument being that the mean income is upwardly distorted by those at the higher age of the interval. Specifically, because they are older, they are earning more money (assuming that income increases with age). Consequently, to increase mean income again by the interest rate adjustment would upwardly bias the opportunity costs. However, this analysis still ignores the time value of money. A more serious objection arises to using mean income of all males and adjusting for probability of unemployment. Essentially, earnings are a function of the wage per hour and the number of hours worked. The mean income of all males it is felt reflects periods of less than full-time employment and more importantly periods of unemployment experienced by the age group 18-24. Hence, to adjust for this factor again through multiplying by 1-unemployment rate, would be misleading. However, the mean income of all males 18-24 completing four years of high school only does not reflect those in the labor force who remain unemployed year round without income. Again, the issue is importan as the effect of adjusting mean income of all males by 1-unemployment rate is to increase private economic benefits and societal economic benefits and consequently the benefit-cost ratios. If the mean income of year round full-time workers is used in 'ead, then the unemployment problem is eliminated. But, the question that arises then, is it fair to use the mean income of year round full-time workers to determine opportunity costs when the universe of jobs available to high school graduates includes less than full-time and in some cases less than year round positions? As a result, I have
incorporated both mean income figures into the opportunity cost calculations. Tables 2A and 2B show the conversion of calendar year mean income data to academic year data; an adjustment necessary in order to calculate the mean income earned during the academic year. Tables 3A and 3B show the adjustment of academic year mean income for labor force participation and unemployment. The resultant net earnings figures are further reduced by summer earnings. (Case 1 summer earnings were computed by multiplying 10/52 x mean income adjusted for labor force participation and unemployment, of male year round full-time workers) The two unadjusted (for time value of money) opportunity costs that result for each table depend on what assumption is made for summer earnings. The labor force participation and unemployment rates used to adjust the summer earnings of Agri-Business students due to lack of available data were assumed to be the same as those of the population of high school graduates not enrolled in school. The most recent study (Table 4) of labor force status in summer of students enrolled in school was conducted by the Labor Department in 1969. However, the results of that study do not differ significantly from the results of the method employed due to data limitations. Summer earnings were computed by multiplying 10/52 by mean income. This was done due to the lack of available accurate data on summer earnings. It would seem that this procedure would establish a range of expected summer earnings with 10/52 of the mean income of male year round full-time workers being the highest and 10/52 of the mean income of all male workers being the lowest. Table 5 summarizes the student opportunity costs, per Agri-Business enrollee, adjusted and unadjusted for the time value of money, using both the mean income of all male workers, Case 1 and the mean income of male year round fulltime workers, Case 2. Ease case is further subdivided into two subcases; Case 1 and Case 2. The student opportunity costs that result are contingent upon what TABLE 1 Average Financial Aid* Received by Semester for Agri-Business Graduates By Graduating Classes for 1971, 1972, 1973 | 1973 | | | | 62.50 | subsidy | |------|-------------------|-------|-------|--------|---| | 1972 | | | | 62.50 | interest | | 1972 | | | 12.50 | 104.68 | excludes all loans and work-study. It also ignores any interest subsidy | | 1971 | | | 12.50 | 104.68 | It also i | | 1971 | | 88.91 | | | rk-study. | | 1970 | | 88.91 | | | ans and wc | | 1970 | | 22.73 | | | des all lo | | 1969 | | 22.73 | | | here exclu | | | Graduating Class: | 1971 | 1972 | 1973 | *Financial Aid here
on loans. | Data was obtained from Financial Aid files for actual graduating classes 1971-73. #### Case 1 #### TABLE 2A Schedule Converting Calendar Year Mean Income in Current Dollars Of Males 18-24 Attaining 4 Years of High School Education Only To Academic Year Income for the Years 1969-1972 | | 1969 | 1970 | 1971 | 1972 | |----------------|------------------------|----------------------------|----------------------------|---------------------------| | Calendar Year* | \$3,989
(x 7/12 + x | \$4,172
5/12) (x 7/12 - | \$4,195
+ 5/12) (x 7/12 | \$4,837
+ x 5/12) (x1) | | Academic Year | \$4,065.25 | \$4,181.54 | \$4,462.50 | \$4,837.00 | *Source: Table 2 "Mean Income in 1956 to 1972 of Men, by Selected Age Group and Years of School Completed". Current Population Reports, Consumer Income: Annual Mean Income Lifetime Income and Educational Attainment of Men in the United States for Selected Years 1956-1972. U.S. Department of Commerce, Social and Economic Statistics Administration, Bureau of the Census Series P-60 No. 92, March, 1974. #### Case 2 #### TABLE 2B Schedule Converting Calendar Year Mean Income in Current Dollars Of Male of Year Round Full-Time Worker Age 18-24 Attaining 4 Years of High School Education Only to Academic Year Mean Income for the Years 1969-1972 | | 1969 | 1970 | <u>1971</u> | 1972 | |----------------|------------------------|----------------------------|----------------------------|---------------------------| | Calendar Year* | \$6,157
(x 7/12 + x | \$6,493
5/12) (x 7/12 + | \$6,993
x 5/12) (x 7/12 | \$6,927
2 + 5/12) (x1) | | Academic Year | \$6,297.00 | \$6,457.33 | \$6,615.50 | \$6,927.00 | *Source: Table 5 "Mean Income in 1967 to 1972 of Male Year Round Full-Time Workers, by Selected Age Group and Years of School Completed". Current Population Reports; Consumer Income: Annual Mean Income, Lifetime Income and Educational Attainment of Men in the United States for Selected Years 1956-1972. U. S. Department of Commerce Social and Economic Statistics Administration Bureau of the Census Series P-60 No. 92, March, 1974. ## Case 1 TABLE 3A Schedule of Unadjusted Student Opportunity Costs of Agri-Business Program Enrollees Using Mean Income, in Current Dollars, of Males Age 18-24 Attaining 4 Years of High School Only for the Academic Years 1969-1972 | | 1969 | 1970 | 1971 | 1972 | |---|------------|------------|------------|------------| | Academic Year Mean Income | \$4,065.25 | \$4,181.59 | \$4,462.50 | \$4,837.00 | | Labor Force Participation
Rate l | x 90.0% | x 87.4% | x 90.0% | x 91.2% | | 1 - Unemployment Rate | x 92.4% | x 87.1% | x 86.0% | x 87.7% | | NET EARNINGS | \$3,380.66 | \$3,183.25 | \$3,453.98 | \$3,868.75 | | Less Adjusted Summer Earnings: | | | | | | Case 1 | \$ 767.12 | \$ 802.28 | \$ 806.70 | \$ 930.16 | | Unadjusted Student Opportunity
Costs | 2,513.54 | 2,380.97 | 2,547.28 | 2,938.59 | | Case 2 | 1,007.08 | 944.41 | 984.65 | 1,065.42 | | Unadjusted Student Opportunity
Costs | \$2,373.58 | \$2,238.84 | \$2,469.63 | \$2,803.33 | ### CASE 2 #### TABLE 3B Schedule of unadjusted student opportunity costs of Agri-Business Program enrollees using mean income, in current dollars, of male year around, full-time workers age 18-24 attaining 4 years of high school only for the academic years 1969-1972. | | 1969 | 1970 | <u>1971</u> | 1972 | |---|--------------------|------------|--------------------|--------------------| | Academic Year Mean Income | \$6,297.00 | \$6,457.33 | \$6,615.00 | \$6,927.00 | | Labor Force Participation Rate *1 | x 90% | x 87.4% | x 90% | x 91.2% | | 1-Unemployment Rates *1 | <u>x 92.4%</u> | x 87.1%_ | x 86%_ | <u>x 87.7%</u> | | Net Earnings | \$5,236.59 | \$4,911.10 | \$5,120.40 | \$5,540.38 | | Less Adjusted Summer Earnings: | , | | | | | Case 1 | 767.12 | 802.28 | 806.70 | 930.16 | | Unadjusted Student
Opportunity Costs | \$ <u>4,469.47</u> | \$4,108.82 | \$4,313.70 | \$ <u>4,610.22</u> | | Case 2 | 1,007.08 | 944.41 | 984.65 | 1,065.42 | | Unadjusted Student
Opportunity Costs | \$4,229.51 | \$3,966.69 | \$ <u>4.135.75</u> | \$ <u>4,474.96</u> | *1 Source: Table 32 "Employment Status of High School Graduates Not Enrolled in College and of School Dropouts as of October of Year of Graduation or Dropout, by sex, Marital Status of Women, and Color 1959-1972." Handbook of Labor Statistics 1973. United States Department of Labor, Bureau of Labor Statistics. * Adjusted Summer Earnings were computed as follows: This procedure was followed to arrive at both Case 1 and Case 2 figures. <u>Calendar Year Mean Income</u> <u>Summer Vacation</u> x 10/52 <u>Calendar Weekly</u> x LFPR'S of H/S Grads in Oct. of Grad Yr. x 1-Unemployment role of above group = Adjusted Summer Earnings TABLE 4 Labor Force Status in Summer of 1969 of White Males 18-21 Enrolled in School in October 1969 | | 18 & 19 | 20 & 21 | |---|---------|---------| | In labor force for summer job only | 60.2% | 57.5% | | Worked during summer | 56.3% | 53.5% | | Looked but didn't find a summer job | 3.9% | 4.0% | | Worked at job not for summer only | 29.7% | 27.1% | | Didn't participate in labor force during summer | 10.1% | 15.4% | | Total labor force participation during summer | 89.9% | 84.6% | | Summer unemployment rate | 3.9% | 4.0% | Source: Table is based on and is a partial reprint of Table A "Labor Force Status in Summer 1969 of Persons 16-21 Years Old Enrolled in School in October 1969, by Age, Sex, and Color October 1969" Students and Summer Jobs October 1969. Special Labor Force Report 128, United States Department of Labor Bureau of Labor Statistics 1971. TABIE 5 Unadjusted and Adjusted Student Opportunity Costs per Enrollee by Semester* for the Academic Years 1969-1972 | 1973 | | | \$1,469.30
1,401.66 | | 2,770.19
2,237.48 | | | 1,542.76
1,471.74 | | 2,908.70
2,349.36 | |------|-------------|--------|------------------------|--------|------------------------|-----------|--------|------------------------|--------|------------------------| | 1972 | | | \$1,469.30
1,401.66 | | 2,770.19 | | | 1,542.76
1,471.74 | | 2,908.70
2,349.36 | | 1972 | | | \$1,273.64
1,234.81 | | 2,560.20
2,067.88 | | | 1,337.32 | | 2,688.21 | | 1971 | | | \$1,273.64
1,234.81 | | 2,560.20
2,067.88 | | | 1,337.32 | | 2,688.21
2,171.27 | | 1971 | | | \$1,190.49
1,119.42 | | 2,455.55
1,983.35 | | | 1,250.01
1,175.39 | | 2,578.33 | | 1970 | | | \$1,190.49
1,119.42 | | 2,455.55
1,983.35 | | | 1,250.01 | | 2,578.33 | | 1970 | | | \$1,256.77
1,186.76 | | 2,618.30
2,114.76 | | | 1,319.61
1,245.10 | | 2,749.21
2,220.50 | | 1969 | | | \$1,256.77
1,186.76 | | 2,618.30
2,114.76 | | | 1,319.61
1,245.10 | | 2,749.21
2,220.50 | | • | UNADJUSTED: | CASE 1 | Case 1 sc
Case 2 sc | CASE 2 | Case 1 sc
Case 2 sc | ADJUSTED: | CASE 1 | Case 1 sc
Case 2 sc | CASE 2 | Case 1 sc
Case 2 sc | | | | | |
 | 30 | pe: | _ | | | | *Semester student opportunity costs were computed by dividing academic year costs in half. summer earnings assumption is made. For example, CASE 1, Case 2 means the student opportunity cost was
computed by using the adjusted mean income of all male workers reduced by summer earnings (calculated by multiplying 10/52 by the mean income of all male year round full-time workers). Table 6 is reprinted from the <u>Handbook of Labor Statistics 1973</u>. It is the source of the labor force participation and unemployment rates used for the population of male high school graduates 18-24 years old and not enrolled in school. Tables 7A, 7B, 7C, and 7D are schedules of the private economic costs per enrollee in the Agri-Business Program. The differences are due solely to the different student opportunity cost assumptions. For the first academic year of each graduating class time adjusted figures were used; for the second academic year unadjusted student opportunity costs were used. ## TABLE 6 32. Employment Status of High School Graduates Not Enrolled in College and of Carbol Dropouts as of October of Year pation or Dropout, by Sex, Marital Status of Women, and Color, 1959—72—Continued to 24 years of age; numbers in thousands) | | | | High sel | iool grad | iuates | | | | | Schoo | l dropou | its | | | |--|-----------------------------------|--------------------------|-------------------------------|-------------------|-----------------------|--|------------------|-----------------------------------|---------------------------|-------------------------|-------------------|--------------------|--|----------------| | | | | Civil | an labor | forco | | | | | Civilia | an lahor | force | | | | Item | Civilian
noniusti-
tutional | '1 | rotal | _ | Uner | uployed | Not in
labor | Civilian
noninstr-
tutional | | cal | | Uner | ubloxed | Not in | | , | popula-
tion | Num-
ber | Percent
of popu-
lation | Em-
ployed | Num-
ber | Percent
of civil-
ian labor
force | force | tion
tion | Nur i | l'ercent | Em-
ployed | | Percent
of civil-
ian labor
forco | force | | 1966 | 1,303 | 1156 | 75,7 | 846 | 140 | 14.2 | 317 | 206 | | tel, 7 | 141 | 31 | 78.0 | Ui | | | 498
805
668 | 435
551
485 | 57, 3
68, 4
72, 6 | 397
449
399 | 38
102
86 | 8.7
18.5
17.7 | 63
254
183 | 152
114
75 | 121 | 51.6
42.1
(1) | 101
40
35 | 23
8
5 | 18.5
(°)
(°) | 28
66
32 | | d, widowed, di-
d, separatedother races | 137
1,160
113 | 66
843
66 | 48.2
77.0
65.0 | 50
778
68 | 16
115
25 | (3)
12, 9
(3) | 71
267
50 | 39
215
48 | | 3)
(3) | 5
116
22 | 22 | 15.6
(1) | 34
77
17 | | 1947 | 1, 214 | 956 | 78.7 | 801 | 155 | 16. 2 | 258 | 301 | l no i | 65. 1 | j.49 | 47 | 24. 0 | 10. | | | 181
730
630 | | 86, 6
73, 6
77, 0 | 379
422
384 | | 9. 5
21. 4
21. 0 | 65
193
144 | 157
111
91 | | 82, 2
46, 5
52, 1 | 104
45
33 | | 19. 4
(1)
(1) | 21
7
4. | | d, withowed, divorced, aled, | | 817 | 51. 0
70. 0
72. 7 | 34
724
73 | | (4)
14, 0
33, 0 | 49
217
41 | 50
239
62 | 1:5 | (*)
-65, 7
(*) | 12
132
27 | 6
35
12 | (1)
22. 3
(1) | 31
81
21 | | 1900
1 | 1, 162 | 001 | 77.8 | 782 | 122 | 13. 5 | 258 | | 4 | 13. 4 | 164 | . ' | 21.2 | 12 | | | 436
1 725
1 591 | 520 | | 315
437
380 | 83 | 10, 2
16, 0
15, 4 | 206 | 151 | 1 ; | 75. 7
89. 0
14. 7 | 111
53
35 | 21
16 | 17, 2
(1)
(1) | 4 | | q, widowed, divorced, rated | 135
999
163 | 775 | 52. 6
77. 4
70. 1 | 57
684
98 | 91 | (*)
11. 7
24. 0 | | 4 - 257 | | (4
1 6, 5
(4) | 17
131
30 | 37 | (1)
21. 6
(1) | 9 | | 1969
M | 1,326 | 1, 049 | 79. 1 | 029 | 120 | 11.4 | | - | -! | 60.9 | 182 | - | - | 14 | | | 617 | 563 | 71,6 | 450 | 83 | 7. 6
14. 7
14. 0 | 223
153 | 166 | 11.1 | 37. 1
41. 1 | 13:
47
3: | 15 | | 10 | | ed, widowed, divorced,
trated | 1, 139
1, 142 | 910 | 79. 7 | 834 | 76 | | 70
232
45 | 1 25 | , 1 | (4)
170. 1
64. 0 | | . 29 | 16, 8 | l i | | 1970
nl | . 1, 330 | 1, 027 | 77. 2 | 841 | 186 | 18, 1 | 307 | 37 | , | 62.0 | - - | j | | ·! | | | 60.
725
583 | 501 | 100.0 | 250 | 3 114 | 23.0 | 1 2:13 | - | | | 1 6 | 1 19
5 14 | 21, 6
 | 1 | | rd, widowed,
presd, separated | 1, 177 | | 1 78.1 | 77 | $2 \mid 150$ | 16. | 3 25
3 4: | 5 29 | 4 ··· | (*)
(3. 9
55. 0 | 14. | 2 47 | | 1 | | 1971
al | 1, 330 | 5 1,051 | 78.7 | 87 | 0 181 | . 17. | 2 28 | 5 35 | 3 | 66, t | 17: | s 5 | 21.3 | -! | | | 55
75:
61' | | ₹ 60a.9 | i 42 | 0 105 | 3 20. | 5 22 | 7 1 ; | | 81, 2
45, 9
52, 8 | 1 5 | 4 1 1 | 3 (4) | | | ed, widowed, orced, separated | . (1, 19 | 6 91 | 1 79.3 | 3 80 | | 3 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | n 2" | 7
7 3
6 2 | (4)
03.4
† (4) | 1. 15 | 6 ! l' | 3 (1)
23, 2 | : | | 1972
al | 1,50 | 4 4, 23 | 7 82. | 2 1,05 | 5 18 | 2 14. | 7 26 | 7 3 | 3 43 | t | -1- | -1 | | -! | | | 1 67 | 3 1 45 | 5 75. | 0 J - 61 | S 10 | 7)7. | 1 26 | ր, իր | 61 3.2
61 91
55 .1 | 10.0 | 6 1 | a 2
a 2
 | 7 (1) (2).7 | | | ed, widowed, divorced
urated | l,
1,32 | 15
12 1,09
12 1 13 | н 53, | 1 90 | 39 2
34 13
01 1 | | 2 2: | 24 3 | 78 198
98 198
95 35 | 63.1 | 2 15 | 5 5 | 6 (4)
25, 6
2 (4) | 5 | not avidlalne by color. Vallable, 4 Percent not shown where base is less than 100,000. Percent not shown who o base is less than 75,000. This column is the labor force participation rates of high school graduates. 32 87 था नाताः Schedule of Private Economic Costs of Agri-Business Program Enrollees, Per Enrollee, by Academic Year for classes graduating in 1971-73. | | 1971 | | 1972 | 2 | 1973 | Э | |--|----------|----------|----------|----------|----------|----------| | | 1969-70 | 1970-71 | 1970-71 | 1971-72 | 1971-72 | 1972-73 | | Tuition | 0 | 0 | 0 | 0 | 0 | 0 | | Books & Supplies | . 99 | 65 | . 65 | 65 | 65 | 65 | | Laboratory Fees | 13 | 27 | 13 | 27 | 13 | 27 | | Enrollment Test & ACT | 8.50 | C | 8.50 | 0 | 8.50 | 0 | | Career Personality Profile Test | 3.00 | 0 | 3.00 | 0 | 3.00 | 0 . | | Graduation Fee | 00.6 | 0 | 00.6 | 0 | 00.6 | 0 | | Student Opportunity Cost
(using mean income of all male
workers) | 2,639.22 | 2,380.98 | 2,500.22 | 2,547.28 | 2,674.64 | 2,938.60 | | Gross Private Economic Costs | 2,737.72 | 2,472.98 | 2,598.72 | 2,639.28 | 2,773.14 | 3,030.60 | | Less Average Financial Aid
received | 45.46 | 177.82 | 0 | 25 | 209.36 | 135 | | Net Private Economic Costs | 2,692.26 | 2,295.16 | 2,598.72 | 2,614.28 | 2,563.78 | 2,895.60 | 19 Schedule of Private Economic Costs of Agri-Business Program Enrollees, Per Enrollee, by Academic Year for classes graduating in 1971-73. TABLE 7B | | 1971 | ra
T | 1972 | 2 | 1973 | ڌِ | | |--|----------|----------|----------|----------|----------|----------|--| | | 1969-70 | 1970-71 | 1970-71 | 1971-72 | 1971-72 | 1972-73 | | | Tuition | | 0 | 0 | 0 | 0 | 0 | | | Books & Supplies | 65.00 | 65.00 | 65.00 | 65.00 | 65.00 | 65,00 | | | Laboratory Fees | 13.00 | 27.00 | 13.00 | 27.00 | 13.00 | 27.00 | | | Enrollment Test & ACT | 8.50 | 0 | 8.50 | 0 | 8.50 | 0 | | | Career Personality Profile Test | 3.00 | 0 | 3.00 | 0 | 3.00 | 0 | | | Graduation Fee | 9.00 | 0 | 00.6 | 0 | 00.6 | 0 | | | Student Opportunity Cost $\frac{2}{(\text{using mean income of all males})^*}$ | 2,490.20 | 2,238.84 | 2,251.76 | 2,469.62 | 2,593.10 | 2,803.30 | | | Gross Private Economic Costs | 2,588.70 | 2,330.84 | 2,349.26 | 2,561.62 | 2,691.60 | 2,895.32 | | | Less Average Financial Aid
received | 45,46 | 177.82 | 0 | 25 | 209.36 | 135 | | | Net Private Economic Costs | 2,543.24 | 2,153.02 | 2,349.26 | 2,536.62 | 2,482.24 | 2,760.32 | | ^{*}Student Opportunity Costs were determined using mean income of all males reduced by summer earnings (10/52 x mean earnings of a year round full-time worker). schedule of Private Economic Costs of Agri-Business Program Enrollees, Per Enrollee, by Academic Year for classes graduating in 1971-73. TABLE 7C | • | 1971 | - | 1972 | 7.2 | 1973 | 73 | |---|----------|----------|----------|----------|----------|----------| | | 1969-70 | 1970-71 | 1970-71 | 1971-72 | 1971-72 | 1972-73 | | Tuition | 0 | 0 | 0 | 0 | 0, | 0 | | Books & Supplies | 65 | 65 | 65 | 65 | 65 | 65 | | Laboratory Fees | 13 | 27 | 13 | 27 | 13 | 27 | | Enrollment Test & ACT | 8.50 | 0 | 8.50 | 0 | 8.50 | 0 | | Career Personality Profile Test | 3.00 | 0 | 3.00 | 0 | 3.00 | 0 | | Graduation Fee | 9.00 | 0 | 00.6 | 0 | 00.6 | 0 | | Student Opportunity Cost
(using mean income of year
round full-time worker) | 5,498.42 | 4,911.10 | 5,156.66 | 5,120.40 | 5,376.42 | 5,540.28 | | Gross Private Economic Costs | 5,596.92 | 5,003.10 | 5,225.16 | 5,212.40 | 5,474.92 | 5,632.28 | | Less Average Financial Aid
received | 45.46 | 1.77.82 | 0 | 25 | 209.36 | 135 | | Net Private Economic Costs | 5.551.46 | 4,825.28 | 5,225.16 | 5,187.40 | 5,265.56 | 5,497.28 | TABLE 7D Schedule of Private Economic Costs of Agri-Business Program Enrollees, Per Enrollee, by Academic Year for classes graduating in 1971-73. | | 1371 | | 1972 | 01 | 1973 | m | |---|----------|----------|----------|----------|----------|----------| | | 1969-70 | 1970-71 | 1970-71 | 1971-72 | 1971-72 | 1972-73 | | Tuition | 0 | 0 | 0 | Ο. | 0 | 0 | | Books & Supplies | . 00*59 | 65.00 | 65.00 | 65.00 | 65.00 | 65.00 | | Laboratory Fees | 13.00 | 27.00 | 13.00 | 27.00 | 13.00 | 27.00 | | Enrollment Test & ACT | 8.50 | 0 | 8.50 | 0 | 8.50 | 0 | | Career Personality Profile Test | 3.00 | 0 |
3.00 | 0 | 3.00 | 0 | | Graduation Fee | 9.00 | 0 | 00.6 | | 00.6 | 0 | | Student Opportunity Cost $\frac{4}{4}$ (using mean income of all males)** | 4,441.00 | 3,966.70 | 4,165.02 | 4,135.76 | 4,342,54 | 4,474,96 | | Gross Private Economic Costs | 4,539.50 | 4,058.70 | 4,263.52 | 4,227.76 | 4,441.04 | 4,566.96 | | Less Average Financial Aid
received | 45.46 | 177.82 | 0 | 25 | 209 | 135 | | Net Private Economic Costs | 4,494.04 | 3,880.88 | 4,263.52 | 4,202.76 | 4,232.04 | 4,431.96 | ^{**}Student Opportunity Costs were determined using mean income of male year round full-time workers reduced by summer earnings (10/52 x mean income of male year round full-time workers). TABLE 8A Instructional Costs* by Semester Rank for Agri-Business Program Enrollees for the years 1969-1973 | | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | |----------------------|-----------|-----------|-----------|------------|-----------|------------|-----------|------------| | Instructional Costs: | | | | | | | | | | Semester Rank | / | | / | / | | | | | | lst | \$4027.40 | | \$4781.73 | | \$6928.25 | | | | | 2nd | | \$3740.49 | | \$5325.08 | | \$5114.13 | | | | 3rđ | | | \$2959.88 | | \$3161.50 | | \$2606.40 | | | 4th | | | | \$2658.80 | | \$3172.32 | | \$2653.92 | | 1971 Class | | | | \$13386.57 | | | | | | 1972 Class | | | | | | \$16440.63 | | | | 1973 Class | | | | | | | | \$17302.70 | *See supporting tables for details of instructional cos... TABLE 8B SHOWING AGRI-BUSINESS ENROLLMENT BY SEMESTER RANK FOR THE YEARS 1969-1973 | • | lst | 2nd | 3rd | 4th | Total | |----------------------|------|-----|-----|-----|-------| | 1969
lst Semester | 13 | 1 | 11 | 0 | 25 | | 1970
2nd Semester | 2 | 13) | 1 | 7 | 23 | | 1970
lst Semester | (19 | 1 | (11 | 4 | 32 | | 1971
2nd Semester | 3 | 17) | 1 | 10) | 31 | | 1971
lst Semester | 25 . | 2 | (10 | 0 | 37 | | 1972
2nd Semester | 5 | 21 | 1 | 8 | 35 | | 1972
1st Semester | 17 | 2 | (12 | 3 | 34 | | 1973
2nd Semester | 8 | 15 | 2 | 12) | 37 | Data obtained from District One VTAE Student Services Department's Enrollment Reports for the academic year 1969-1973. CHAPTER TWO SOCIETAL ECONOMIC COSTS # SOCIETAL ECONOMIC COSTS The computation of societal economic costs required first the identification of the components of societal economic costs. Following closely suggested guidelines, modified for audit reports classifications, the components were identified as follows: - (1) Instructional Costs (Teachers) - (2) Student Opportunity Costs - (3) Average Financial Aid Given - (4) Equipment Depreciation - (5) Building Depreciation - (6) Ancillary and Professional - (7) Administration Local - (8) Debt Service - (9) Operation and Maintenance - (10) Transportation - (11) Fixed Charges - (12) Transfers to Clearing Accounts - (13) Outgoing Transfers Accounts - (14) School Sales (Net Expenditures) - (15) Food Services (Net Receipts or Net Expenditures) - (16) State Administration Since the study focused on classes graduating in 1971, 1972 and 1973, it was necessary to reflect only the enrollment associated with these classes. Consequently, I made a simplifying assumption. I assumed that each graduating class entered in the fall of two years preceding graduation (for example, the 1971 graduating class entered in the fall of 1969 as first semester rank enrollees and costs reflect only first semester rank students). This assumption is important for it is these enrollment numbers (See Table 8) that were used to arrive at total semester costs for "per enrollee cost categories"—instructional costs, financial aid, and student opportunity costs. The encircled numbers on Table 8 show the enrollment figures I used to calculate semester costs as well as the semester rank groups. Next, I determined the required course schedule for Agri-Business Program students using District One Technical Institute catalogs for 1969-71 or the catalog for 1971-73. I assumed that each enrollee followed the required course schedule for his semester rank. Where electives existed I selected one course and assumed that all of the same semester rank enrollees took that course. The selection of electives was determined after consulting with instructors of the Agri-Business Program. This necessitated the construction of a required course schedule showing what teachers taught, what course, and how many sections of each course they taught (See Appendix). This latter refinement was necessary to determine a weighted average cost per enrollee. Since with many sections available, a student could have enrolled in any one of several sections, I assumed that each section had a random probability of selection. Consequently, I weighted instructional cost per course by number of sections a teacher taught (See Appendix) and divided by total enrollment to arrive at a weighted average cost per enrollee. Instructional Costs: $$IC = \propto $X$$ Where: IC = Instructional costs per course C = Salary and fringe benefits N = Actual enrollment for the course $\frac{IC}{N}$ = Cost per enrollee n $\nleq \underline{IC} = \text{Semester instructional costs per enrollee}$ +=1 \overline{N} Total semester instructional costs were, of course, a mere accumulation of costs per course. The annual reports to the state contained teacher salary allotments per course. These costs were adjusted for estimated fringe benefits ranging from 112 percent in 1969-70 to 120 percent in 1972-73. After the cost per enrollee was determined then it was mutliplied by the number of enrollees of the appropriate semester rank in the Agri-Business Program to arrive at a semester cost per course for the program (See Appendix). This process was repeated for each course for each semester from 1969-1973. Table 9 is a table of instructional costs by semester rank for the Agri-Business Program. ### STUDENT OPPORTUNITY COSTS The calculation of student opportunity costs was explained in the previous section on private economic costs. The societal economic costs, student opportunity costs are merely the sum of the individual opportunity costs. It was calculated by multiplying the student opportunity cost per enrollee by the number of enrollees. Tables 9A, B, C, and D show total student opportunity costs under the various assumptions as to adjusted mean income and summer earnings. Table 10 shows the financial aid given to graduates of the Agri-Business Program. Only outright grants were included for consideration; loans and workstudy were ignored; as was any interest subsidy on loans. The information was obtained from the financial aid office files at the District One Technical Institute. For Agri-Business Program Enrollees, by Semester for the Years 1369-1973 Student Opportunity Costs* Adjusted for the Time Value of Money TABLE 9A | 1973 | | | | \$ 1,401.66 | x 12 | \$16,819.92 | | | | |------|---|---|-------------|--------------------------------------|--------|-------------|--|-------------|-------------| | 1972 | | | | \$ 1,401.66 \$ 1,401.66 | x 12 | \$16,819.92 | | | | | 1972 | \$ 1,296.55 | × 21 | \$27,217.55 | \$ 1,234.81 | α
× | \$ 9,894.48 | | | \$64,556.62 | | 1971 | \$ 1,296.55 | x 25 | \$32,413.75 | \$ 1,234.81 | × 10 | \$12,348.10 | | | \$64, | | 1971 | \$ 1,175.39 | x 17 | \$19,981.63 | \$ 1,119.42 | × 10 | \$11,194.20 | | \$55,880.42 | | | 1970 | \$ 1,175.39 | x 19 | \$22,331.41 | \$ 1,119.42 | x 11 | \$12,313.62 | | \$55 | | | 1970 | \$ 1,245.10 | x 13 | \$16,186.30 | | | | | | | | 1969 | \$ 1,245.10 | s x 13 | \$16,186.30 | | | | | | | | | Adjusted Student Oppor-
tunity Costs | No. of 1st and 2nd
Semester Rank Enrollees | | <pre>fnadjusted Student Oppor-</pre> | | !4 | Cost of Agri-Business
Class Graduating: | 1971 | 2972 | *The mean income of all males 18-24 completing 4 years of high school only and adjusted for labor force participation, unemployment, the time value of money, and reduced by expected summer earnings (10/52 x adjusted mean income of males 18-24 year round full-time workers). 1973 \$93,271.14 # TABLE 9B For Agri-Eusiness Program Enrollees by Semester for the Years 1969-1973 Student Opportunity Costs* Adjusted for the Time Value of Money | | 1969 | 1970 | .1970 | 1971 | 1971 | 1972 | 1972 | 1973 | |---|--------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | Adjusted Student Oppor-
tunity Costs | Oppor-
\$ 1,319.61 | \$ 1,319.61 | \$ 1,250.11 | \$ 1,250.01 | \$ 1,337.01 | \$ 1,337.32 | · | | | No. of 1st and 2nd
Semester Rank En | and 2nd
Rank Enrollees x 13 | × 13 | × 19 | x 17 | × 25 | x 21 | | | | | \$17,154.93 | \$17,154.93 | \$23,750.19 | \$21,250.17 | \$33,433.00 | \$28,083.72 | | | | Unadjusted Student
Opportunity Costs | it
sts | | \$ 1,190.49 | \$ 1,190.49 | \$ 1,273.64 | \$ 1,273.64 | \$ 1,469.30 | \$ 1,469.30 | | No. of 3rd and 4th
 Semester Rank Enrollees | th
inrollees | | x 11 | x 10.9 | × 10 | ω
× | × 12 | × 12 | | 4. | | | \$13,095.39 | \$11,904.90 | \$12,736.40 | \$10,189.12 | \$17,631.60 | \$17,631.60 | | Class Graduating: | iness
19 : | | | | | · | | | | 1971 | | | ,65\$ | \$59,310.15 | | | | | | 1972 | | | | ٠ | \$67, | \$67,925.88 | | | | 1973 | | | | | | | ,96\$ | \$96,779.92 | *The mean income of all males 18-24 completing 4 years of high school only and adjusted for labor force participation, unemployment, the time value of money, and reduced by expected summer earnings (10/52 x adjusted mean income of same) was used. # TABLE 90 For Agri-Business Program Enrollees, by Semester for the Years 1969-1973 Student Opportunity Costs* Adjusted for the Time Value of Money | ωl | | | | 7.48 | (7) | |------|---|---
---|---|---| | 1973 | | | | \$ 2,23 | x 12 | | 1972 | | | | \$ 1,983.35 \$ 1,983.35 \$ 2,067.88 \$ 2,067.88 \$ 2,237.48 \$ 2,237.48 | × 12 | | 1972 | \$ 2,171.27 | × 21 | \$45,596.67 | \$ 2,067.88 | ω
× | | 1971 | \$ 2,171.27 | × 25 | \$54,281.75 | \$ 2,067.88 | × 10 | | 1971 | \$ 2,082.51 \$ 2,082.51 \$ 2,171.27 \$ 2,171.27 | x 17 | \$39,567.69 \$35,402.69 \$54,281.75 \$45,596.67 | \$ 1,983.35 | × 10 | | 1970 | \$ 2,082.51 | x 19 | \$39,567.69 | \$ 1,983.35 | , x 11 | | 1970 | \$ 2,220.50 \$ 2,220.50 | x 13 | \$28,866.50 | | | | 1969 | \$ 2,220.50 | - x 13 | \$28,866.50 | | | | | Adjusted Student Oppor-
tunity Costs | No. of 1st and 2nd Semes-
ter Rank Enrollees | | Unadjusted Student
Opportunity Costs | No. of 3rd and 4th Semes-
ter Rank Enrollees | Cost of Agri-Business Class Graduating: \$26,849.76 \$26,849.76 \$16,543,04 \$20,678.80 \$19,833.50 \$21,816.85 \$112,192.20 \$99,383,35 1972 1973 1971 \$153,577.94 *The mean income of male year round full-time workers completing 4 years of high school only and adjusted for labor force participation, unemployment, the time value of money, and reduced by expected summer earnings (10/52 x adjusted mean income of male 18-24 year round full-time workers). # TABLE 9D For Agri-Business Program Enrollees by Semester for the Years 1969-1973 Student Opportunity Costs* Adjusted for the Time Value of Money | Adjusted Student Oppor- | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | |---|-----------------------|---------------------|-------------|---------------------|---------------------|---------------------|-------------|--------------| | tunity Costs
No. of 1st and 2nd Semes-
ter Rank Enrollees | \$ 2,749.21
- x 13 | \$ 2,749.21
× 13 | \$ 2,578.33 | \$ 2,578.33
× 17 | \$ 2,688.21
x 25 | \$ 2,688.21
x 21 | | | | | \$35,739.73 | \$35,739.73 | \$48,988.27 | \$43,831.61 | \$67,205.25 | \$56,452.41 | | | | Unadjusted Student
Opportunity Costs | | | \$ 2,455.55 | \$ 2,455.55 | \$ 2,560.20 | \$ 2,560.20 | \$ 2,770,14 | \$ 2,770.14 | | No. of 3rd and 4th Semes-
ter Rank Enrollees | ı | | × 11 | × 10 | × 10 | ω
× | × 12 | x 12 | | | | | \$27,011.05 | \$24,555.50 | \$25,602.00 | \$20,481.60 | \$33,241.68 | \$33,241.68 | | Cost of Agri-Business Class Graduating: | | | | | | | | | | | | | \$123 | \$123,046.01 | | | | | | | | | | | \$138 | \$138,633.48 | | | | | | | | | | | \$190 | \$190,141.02 | *The mean income male "ear round full-time workers completing 4 years of high school only and adjusted for labor force participation, unemployment, the time value of money, and reduced by expected summer earnings (10/52 of adjusted mean income of all male workers 18-24). # TABLE 10 Societal Economic Cost of Financial Aid* of Agri-Business Program Graduates By Semester, for Classes Graduating in 1971, 1972 and 1973 | 1973 | | | | 1,574.88 \$1,000.00 \$1,000.00 | |------|--------------------|---------------------|---------------------|--------------------------------| | 1972 | | | | \$1,000.00 | | 1972 | | | \$ 200.00 \$ 200.00 | 1,574.88 | | 1971 | | | \$ 200.00 | 1,574.88 | | 1971 | | 978.01 \$ 978.01 | | | | 1970 | | \$ 978.01 | | | | 1970 | | \$ 250.00 | | | | 1969 | | \$ 250.00 \$ 250.00 | | | | | Year of Graduation | 1971 | 1972 | 1973 | *Financial aid excludes loans and work study, also it ignores any interest subsidy on the loans. ## EQUIPMENT DEPRECIATION To determine instructional equipment depreciation of equipment used in the Agri-Business Program shop and laboratory (Rooms W104 and M175) it is necessary first to obtain information as to (1) inventory (2) date of purchase (3) cost of equipment (4) economic life from an instructional point of view at time of purchase in semesters and (5) the percentage of the time the equipment is used by the Agri-Business Program. The basic model used to determine equipment depreciation costs is as follows: $$\frac{h}{H}$$ $\frac{C}{R}$ = E ### Where: h = hours equipment is used in Agri-Business Program H = total hours of equipment use C = cost of equipment E = semester equipment depreciation cost Pages show an inventory of equipment used in the Agri-Business Program, date of purchase, cost, and estimated semester depreciation. Page shows a breakdown of instructional equipment depreciation used in the Agri-Business Program by semester. However, Agri-Business Program enrollees used more equipment than just that maintained in the Ag shop. Each course that they were required to take was given in a room that had some equipment in it, whether just a teacher's desk and lectern or several typewriters, etc. Even in those cases where the Agri-Business students did not use the equipment they must be charged with their proportionate share of the equipment depreciation since the holding of a class in that room prevented other simultaneous use of the equipment in the same room. To accomplish this it required an (1) inventory of equipment per room for each semester, 1969-1973, (2) cost of the equipment, (3) life expectancy of equipment at date of purchase, (4) percentage of time that the course occupies in that room. This resulted in the following formula: $\subset \frac{C}{R}$ = E and $\frac{E}{N}$ = cost per enrollee Where: percentage of the time the room is used by the course, i.e. hours per week course is taught in the room over total hours room is used per week C = cost of the equipment R = economic life of the equipment in semesters at date of purchase from an instructional point of view E = depreciated cost of equipment per course per semester N = course enrollment Since different sections of the same course could be taught in different rooms this factor was adjusted for also. (See Appendix time utilization schedules by course) Of course, this procedure would duplicate the results obtained from the first method in the Ag shop rooms. Due to the lack of inventory data showing equipment per room by semester prior to June, 1974, I was forced to abandon the determination of instructional equipment in Agri-Business Program classes (except as determined through the first method). However, I did determine what equipment depreciation costs would have been if all the equipment existing as of June 6, 1974 were on hand in the same rooms during every semester from 1969-1973 (See Appendix). Except for some rooms which were later converted to other uses (such as drafting) the equipment depreciation costs would have been minimal. The Agri-Business Program students must also share part of the non-instructional equipment depreciation, i.e. equipment used for maintenance, administration, ancillary and professional, etc. Since accurate inventory data did not exist prior to June, 1974 I constructed a schedule (see following page) of non-instructional equipment for the years 1969-1974 by using the June, 1974 figure and adjusting for purchases and retirements (replacement purchases) data obtained through the audit reports for fiscal years 1969-1974. Next, (see schedule, page) I prorated the Agri-Business Program share by multiplying the FTE percentage generated by the Agri-Business Program in each semester by the semester non-instructional equipment depreciation. (The semester equipment depreciation was based on average equipment on hand since I assumed that purchases occurred evenly throughout the fiscal year of acquisition) Note that the FTE percentages were adjusted to reflect appropriate enrollment in some semesters. A summary of both instructional and non-instructional equipment depreciation costs appear on the following pages. | e
RIC | | | Est Purchase | Total Est | Est Instructional | er | % used by | Āġ | |----------|-------------|---|--------------|-----------|----------------------|-------|---------------|--------------| | | <u>2ty</u> | Description | Date | Cost | : Life (in semester) | Sem | x Agri-Bus. = | Depreciation | | | H | Air Compressor (Devilibuss
Tan 50 50) | 71 | 680 | 30 | 22.67 | E . E E | 7.55 | | | Н | Parts Washer (Gra Mills 300) | 71 | 295 | 30 | 9.83 | . 500 | 4.92 | | | 7 | Benches | 70 | 300 | 30 | 10.00 | 1.00 | 10.00 | | | Н | Snap on Special Tool box
w/large sockets | 0.4. | 100 | 30 | 3.33 | 1.00 | 3.33 | | | 9 | Snap on Tool boxes | 7.0 | 641 | 30 | 21.36 | 1.00 | 21.36 | | | Н | Holgun 3/8" #643 B & D | 7.0 | 64.30 | 30 | 2.14 | 1.00 | 2.14 | | | Н | Grinder #7307D Baldor 7"
% Hp. | 70 | 144:00 | 30 | 4.80 | .750 | 3.60 | | | | Parts Cleaner (used) Kota
Division | 7.1. | 1500.00 | 30 | 50.00 | .500 | 25.00 | | | Н | 3/4 ton Walker Hoist #J816 | 71 | 409.00 | 30 | 13.63 | 1.00 | 13.63 | | . | Н | Bench Grinder 1/3 HP | 7.1 | 95.00 | 30 | 3.17 | 1.00 | 3.17 | | | Н | 4 ton Floor Jack #J134 | 7.1 | 270.00 | 30 | 00.6 | 1.00 | 00.6 | | • | Н | Rag Container 25-826 | 7.0 | 27.66 | 30 | .92 | 1.00 | .92 | | | ω | Jack stands J897 | 7.0 | 316.80 | 30 | 10.56 | 1.00 | 10.56 | | | н | Microfiche Reader | . 73 | 300.00 | 30 | 10.00 | .500 | 5.00 | | | 4 | Cabinets homemade or free | | | | | | | | | Н | Drill Press | 71 | 150,00 | 30 | 20.00 | 1.00 | 50.00 | | | Н | Vise | 70 | 140.00 | 30 | 4.67 | 1.00 | 4.67 | | | Н | Visarecord | 70 | 50.00 | 30 | 1.67 | 1.00 | 1.67 | | | y Adjusted Semester | 2.17 | 22.80 | 3.33 | 204.83 | |-----------------|-----------------------------|------------|----------------|---------------------|----------| | | % used by Ax Agri-Bus. = | .500 | 1.00 | 1.00 | | | | Depr. Per
Sem | 4.33 | 22.80 | 3,33 | 258.27 | | TABLE 11, Cont. | Cost : Life (in semester) = | 30 | 30 | 30 | | | TABLE | Total Est
Cost | . 130 | 684 | 100 | 7,746.76 | | | Est Purchase
Date | 70 | 70 | | | | | Description | 8' Counter | Parts Cabinets | Miscellaneous Tools | TOTAL | | E | ERIC | H
 9 | | | Inventory Acquired (Calendar Year) | 2,697.76 | 4,749.00 | 300.00 | |----------|----------|--------| | 1970 | 1971 | 1973 | Schedule of Agri-Business Program Estimated Equipment Depreciation by semester, assuming a 15 year Average Life, for the years 1969-1973. | | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | |---|--------------------|---------|---------|----------|----------|----------|----------|----------| | Depreciation on acquisitions in: | | | | | | | | | | Spring 1970 | | \$44.96 | \$44.96 | \$ 44.96 | \$ 44.96 | \$ 44.96 | \$ 44.96 | \$ 44.96 | | Fall 1970 | | | 44.96 | 44.96 | 44.96 | 44.96 | 44.96 | 44.96 | | Spring 1971 | | | | 79.15 | 79.15 | 79.15 | 79.15 | 79.15 | | Fall 1971 | | | | | 79.15 | 79.15 | 79.15 | 79.15 | | Spring 1973 | | | | | | | | 5.00 | | Total Inde | Indeterminable \$4 | \$44.96 | \$89.92 | \$169.07 | \$248.22 | \$248.22 | \$248.22 | \$253,22 | | Adjustment to reflect 2nd semester rank enrollees only | | x56.25% | | | | | | | | Adjustment to reflect 3rd $\&$ 4th semester rank enrollees only | Ż: | | | | , | | x 35.29% | x 32.43% | | G Total | | \$25,29 | \$89.92 | \$169.07 | \$248.22 | \$248.22 | \$ 87.60 | \$ 82.12 | Pre 1970 acquisitions are unknown. Acquisition date are estimates from Mr. Irving Rounsville, instructor in the Agri-Business Program. Purchases were assumed to occur evenly throughout the calendar year of acquisition. Note: | (3) | | |----------------------------|--| | ERIC | | | Full Text Provided by ERIC | | | | | | | | | | | - | - | | | | | | | | | | |----------|---------------------|-------------|-------------------------|---------------|-------------|-------------------------|---------------|-------------|-------------------------|---------------|-------------|----------------------------|---------------|-------------|-------------------------|---------------|--|--| | 1969-70 | | | | | | | | | | | | | \$673752.06 | 7346.00 | 405.00 | \$666811.06 | \$670281.56 | | | 1970-71 | | | | | | | | | | \$690499.07 | 18000.00 | 1252.99 | | | | | \$682125.57 | | | 1971-72 | | | | | | | \$705799.62 | 18010.50 | 2709.95 | | | | | | | | \$698149.35 | | | 1972-73 | | | | \$749619.45 | 44769.37 | 949.54 | • | | | | | | | | | | \$727709.54 | | | 1973-74 | \$789987.96 | 45657.22 | 5288.71 | | | | | | | | | | | | | | . \$769803.70 | | | <u>C</u> | Total 6/30/74 (est) | - Purchases | + Replacement Purchases | Total 6/30/73 | - Purchases | + Replacement Purchases | Total 6/30/72 | - Purchases | + Replacement Purchases | Total 6/30/71 | - Purchases | (1 + Replacement Purchases | Total 6/30/70 | - Purchases | + Replacement Purchases | Total 6/30/69 | Average Equipment during yr. \$769803.70 | | "Inventory Control Report; by room "Area Vocational Technical and Adult Education, District One & "Report on Statement of Cash Receipts & Expenditures" for fiscal years 1969-73, Area Vocational Technical & Adult Education, District One. The Bertleson Company Certified Public Accountants, Eau Claire. Sources: 4 TABLE 14 Schedule of Agri-Business Program's share of Estimated Non-instructional Equipment Depreciation by semester for the years 1969-1973. | | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | |---|---|--------------|--------------|--------------|--------------|--------------|---|-------------| | Ave. Non-instructional Equipment (15 yrs x 2 = 30in semester) | \$670281.56 \$670281.56 \$682125.57 \$682125.57 | \$670281.56 | \$682125.57 | | \$698149.35 | \$698149.35 | \$698149.35 \$698149.35 \$727709.54 \$727709.54 | \$727709.54 | | 💠 Estimated Remaining Life | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Cost Per Semester | 22342.72 | 22342.72 | 22737.52 | 22737.52 | 23271.65 | 23271.65 | 24256.98 | 24256.98 | | x FTE% in Agri-Business | x 2% | x 2.1% | x 2.3% | x 2.3% | x 2.2% | x 2.4% | x 2.4% | x 2.6% | | Agri-Business Programs'
share of Non-instructional
Equipment Depreciation | 446.85 | 469.20 | 522.96 | 522,96 | 511.98 | 558.52 | 582.17 | 630.68 | | Adjustment to reflect lst ϵ . 2nd rank only | × 52% | x 56.52% | a0 | | | | | | | Adjustment to reflect 3rd ε
4th rank only | 1 | | | | | | ×I | × | | Chotals | \$ 232.36 \$ | \$ 265.19 \$ | \$ 522.96 \$ | \$ 522.96 \$ | \$ 511.98 \$ | \$ 558.52 \$ | \$ 205.50 | \$ 204.53 | Schedule of Agri-Business Program's Share of Non-instructional Equipment Depreciation & Estimated Agri-Business Program's Instructional Equipment Depreciation by semester for the years 1969-1973. | | ლ | 41
vi | თ | |--------|---|---|----------| | 1973 | \$204.53 | 142,46 | \$346.99 | | 1972 | \$205.50 | 139.63 | \$345.13 | | 1972 | \$558.52 | 248.21 | \$806.13 | | 1971 | \$511.98 | 248.21 | \$760.19 | | 1971 | \$522.96 | 169.07 | \$692.03 | | 1970 | \$522.96 | 89.92 | \$612.88 | | , 1970 | \$265.19 | 23.38 | \$288.57 | | 1969 | \$232.36 | | \$232.36 | | | Non-Instructional
Equipment Depreciation | Instructional Equipment
Depreciation (used in Agri-
Business program) | Total | ### BUILDING DEPRECIATION To determine the Agri-Business Program's share of instructional rooms building depreciation, I used the following formula: $$\propto$$ S $\frac{B}{R}$ = E and $\frac{E}{N}$ = cost per enrollee ### Where: - the percentage of time the room is used by the course, i.e. hours course is taught in room during week over total hours the room is used - S = percentage of space utilized, i.e. space in room the course is taught in over total space in building - B = cost of building plus remodeling since construction - R = economic life of building - E = semester depreciation - N = enrollment in course A space utilization schedule of rooms used each semester was prepared (see Appendix). Also a time utilization schedule was prepared (see Appendix). A 50-year life (100 semesters) was estimated for the building. A depreciation schedule which reflects both original construction, building, additions, and remodeling costs appears on the following page. TABLE 15 Depreciation Schedule by semester for the main building, assuming a 50 year life,--District One Technical Institute is the years 1969-1973. | 1972 1973 | \$ 3859.94 \$ 3859.94 | 35000.00 35000.00 | 32.26 32.26 | 312.05 312.05 | 308.25 308.25 | 173.73 173.73 | \$39686.23 \$39686.23 | |-----------|-----------------------|-------------------|-----------------------|---------------|---------------|---------------|-----------------------| | 1972 | \$ 3859.94 | 35000.00 | 32.26 | 312.05 | 308.25 | | \$39512.50 | | 1971 | \$ 3859.94 | 35000.00 | 32.26 | 312.05 | 308.25 | | \$39512.50 | | 1971 | \$ 3859.94 | 35000.00 | 32.26 | 312.05 | | | \$39204.25 | | 1970 | \$ 3859.94 | 35000.00 | 32.26 | 312.05 | | | \$39204.25 | | 1970 | \$ 3859.94 | 35000.00 | 32.26 | | | | \$38892.20 | | 1969 | \$ 3859.94 | 35000.00 | 32.26 | | | | \$38892.20 | | | Original Bldg. (1961) | Addition (1967) | Remodeling
1969-70 | 1970-71 | 1971-72 | 1972-73 | rotal | (M) Iso "Report on Statement of Cash Receipts and Expenditures with Supplementary Data" for Fiscal Years 1969-1973 Area Vocational Technical and Adult Education District One, The Bertleson Company Certified Public Accountants, Opource: Mr. Norbert K. Wurtzel, Assistant Director-Administrative Services, District One Technical Institute. Eau Claire, WI. Next, following the above formula instructional rooms building depreciation costs were computed for each course and each semester from 1969-1973 (see Appendix). From this data, Table 16, which shows instructional rooms building depreciation costs by semester rank, was prepared. In order to determine non-instructional building depreciation costs, first I had to subtract instructional space from total building space and divide by total space to obtain the percentage of the building space used for non-instructional purposes. Next I multiplied the non-instructional space percentage by total semester building depreciation to arrive at total non-instructional building depreciation. To determine the Agri-Business Program's share of semester non-instructional depreciation I multiplied total semester non-instructional building depreciation by the percentage of total school FTE's generated by the Agri-Business Program enrollees and adjusted where necessary. The formula used: $$f \quad \frac{S - I}{S} \quad \frac{B}{R} = N$$ Where: f = FTE% generated by Agri-Business Program enrollees S = total space in building I = total space used for instructional purposes B = cost of the building plus remodeling R = estimated economic life of the building N = Agri-Business Program's share of the semester cost of noninstructional building depreciation A summary of instructional and non-instructional building depreciation costs appear on the following page. Instructional Building Depreciation Costs for Agri-Business Program Enrollees, . By Semester Rank, for the Years 1969-1973 | 1973 | | |------|--------| | 1972 | | | 1972 | | | 1971 | | | 1971 | | | 1970 | • • | | 1970 | | | 1969 | u
H | Instructional Costs: | | | | | \$47.40 | | | \$1117.62 | |---------------|----------|----------|---------|---------|------------|------------|------------| | | | | \$64.44 | | | | | | | , | \$429.03 | | \$46.32 | | \$1029.43 | | | | \$576.75 | | \$50.30 | | | | | | / | | \$579.03 | | \$70.80 | \$458.95 | | | | · | \$353.78 | | \$39.49 | .: • | | | | | | | \$272.22 | | | | | | | . / | \$76.44 | | | | | | | | Semester Rank | lst | 2nd | 3rd | 4th | 1971 Class | 1972 Class | 1973 Class | | | | | | | | | | 1973 Class 46 Agri-Business Program's share of Main Building Depreciation Costs for Administration, Ancillary & other Non-Instructional Cost Categories by
semester for the years 1960-1973. | | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | |---|---------------------|------------|------------|------------|------------|------------|---|------------| | Total Depr. | \$38892.20 | \$38892.20 | \$39204.25 | \$39204.25 | \$39512.50 | \$39512.50 | \$39686.23 | \$39686.23 | | % age space used for non-
instructional purposes | x 53.8% | Total non-instructional Depr. | \$20924.00 | \$20924.00 | \$21091.89 | \$21091.81 | \$21257.73 | \$21257.73 | \$21351.19 | \$21351.19 | | FTE & of Agri-Business
Enrollees | x 1.04% | x 1.12% | x 2.3% | x 2.3% | x 2.2% | x 2.48 | x .85% | x .84% | | Total non-instructional
Depr. associated with
Agri-Business Program | \$ 217.61 \$ 234.35 | \$ 234.35 | \$ 485.11 | \$ 485.11 | \$ 467.67 | \$ 510.19 | \$ 467.67 \$ 510.19 \$ 181.49 \$ 179.35 | \$ 179.35 | Instructional & non-instructional Building Depreciation Costs by semester for the Agri-Business Program for the years 1969-1973. Summary Table of: | . \$ | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | | |-------------------------|----------|----------|----------|------------------------------|-----------|----------|----------|----------|--| | Non-Instructional Depr. | \$217.61 | \$234.35 | \$485.11 | \$485.11 \$ 485.11 \$ 467.67 | \$ 467.67 | \$510.19 | \$181.49 | \$179.35 | | | Instructional Depr.: | | | | | | | | | | | l & 2 Semester Rank | 76.44 | 272.22 | 353.78 | 579.03 | 576.75 | 429.03 | | | | | 3 & 4 Semester Rank | | | 39.49 | 70.80 | 50.30 | 46.32 | 64.44 | 47.40 | | | Total | \$294.05 | \$506.57 | \$878.38 | \$1134.94 | \$1094.72 | \$985.54 | \$245.93 | \$226.75 | | | | | | | | | | | | | FTE%'s were adjusted (to 52% and 56.25% respectively of original totals) in 1969-70 semesters in order to reflect costs associated with 1st and 2nd semester rank enrollees only. FTE%'s were adjusted (to 35.29% and 32.43% respectively of original totals) in 1972-73 semesters in order to reflect costs associated with 3rd and 4th semester rank enrollees only. Note: TABLE 17 Schedule of Total FTE's in Agribusiness Program by semester for the years (Fall) 1969-1973 (Spring).* | lst Semester (Fall) | 1969 | 1970 | 1971 | 1972 | <u>1973</u> | |-----------------------|-------|--------|-------|-------|-------------| | Total FTE | 1377 | 1466 | 1693 | 1906 | | | Agribusiness FTE | 27.40 | .33.47 | 37.13 | 47.47 | | | % in Agribusiness | 2% | 2.3% | 2.2% | 2.5% | | | 2nd Semester (Spring) | | | | | | | Total FTE | | 1214 | 1408 | 1583 | 1762 | | Agribusiness FTE | | 25.07 | 32.60 | 38.73 | 46.40 | | % in Agribusiness | | 2.1% | 2.3% | 2.4% | 2.6% | Schedule of Total FTE's in Agribusiness Program for Summer Session for the years 1969-1972 (FTE's).* | | 1969 | <u>1970</u> | <u>1971</u> | 1972 | |-----------------------|--------|-------------|-------------|--------| | Total
Agribusiness | 111.53 | 112.17 | 123.23 | 179.76 | | AGLIDUSINESS | .93 | .60 | .35 | 1.20 | ^{*}Data obtained from Mr. Norbert Wurtzel, Assistant Director-Administrative Services, of the Area Vocational Technical and Adult Education District One. Table 17 shows the FTE's generated by Agri-Business Program enrollees for each semester for the years 1969-1973. The schedule that follows it shows total FTE's generated by the Agri-Business Program enrollees during the summers of 1969-1972. Based on the minimal amounts generated by the program and in total during the summer relative to the spring and fall semesters, I assumed that all cash expenditures for categories 6-15 were incurred evenly between the fall and spring semesters It should be noted that District One Technical Institute employs the cash basis method of accounting. Consequently, book expenses and revenues may be either under or overstated for any given year when compared with results under accrual basis of accounting. However, the effect of an understatement (overstatement) of expenses in any one year is offset by overstatement (understatement) of expenses the following year when the expense is paid (incurred). Ancillary and Professional General Formula: $$f \qquad \frac{A - \left[(P + T + S) \right]}{2} \qquad + \quad \infty C = AP$$ Where: f = percentage FTE's generated by Agri-Business Program enrollees A = total ancillary and professional cash expenditures as per audit report P = professional salaries full-time program T = total coordinators salaries - other programs S = supervisors - other programs costs percentage of time spent by coordinator on the Agri-Business Program C = Agri-Business Program Coordinator total salary adjusted for fringe benefits AP = adjusted ancillary and professional cash expenditures Using this formula ancillary and professional costs were computed (see following page) on a semester basis. 49 Debt Service General Formula: $$f \quad \boxed{\boxed{D - P}} = DS$$ Where: f = percentage of FTE's generated by Agri-Business Program enrollees D = total debt repayment intere tand principal P = repayment of principal DS = adjusted debt service and cash expenditure In order to conform to generally accepted accounting theory, the debt services cash expenditures was reduced by repayments of principal. This was necessary as repayment of principal is never considered an expense. Table 19 shows the adjustment of the Debt Service Account. TAE Ancillary and Professional Cash Expenditures As Adjusted to Exclude Non-Agri-Business Program Coordinators Salaries-Fullary and Professional Cash Expenditures As Adjusted to Exclude Non-Agri-Business Programs Costs Full-Time Programs, Total Coordinators-Other Programs, Supervisors-Other Programs Costs | | 00.1 | 93 | . 29 | 873.00
x 2.6% | 74 | 98. | |----------|---------------------------|--|--------------|------------------------------------|-----------------------------|---------------------------------| | 1973 | \$439.745.00 | \$ 53,441.93
83,129.18
9,301.18 | \$145,872.29 | \$293,873.00
x 2.6% | 7,640.74 | 9,795.86 | | | | | | | \$ 7
\$ 2 | \$ 7 | | 1972 | \$439,745.00 | \$ 53,441.93
83,129.18
9,301.18 | \$145,872.29 | \$293,873.00
x 2.4% | 7,052.95 | \$ 9,208.07 | | 13 | \$439, | \$ 53, | \$145, | \$293, | \$ 7, | ,
6
\$ | | ÷ | 00.6 | 1.53 | 3.48 | 386.00
x 2.4% | 7.26 | 3.47 | | 1972 | \$339,319.00 | \$ 58,761.53
66,904.82
6,262.13 | \$131,933.48 | \$207,386.00
x 2.4% | 4,977.26 | \$ 7,048.47 | | | | | | | ا ي | | | <u> </u> | 319.00 | 58,761.53
66,904.82
6,262.13 | 33.48 | 386.00
x 2.2% | 4,562.49 | 6,633.70 | | 1971 | \$339,319.00 | \$ 58,761.53
66,904.82
6,262.13 | \$131,933.48 | \$207,386.00
x 2.2% | \$ 4,5 | \$ 6,6 | | | | | | | | | | 1971 | \$268,944.85 | \$ 42,263.63
59,990.43
3,568.13 | \$105,822.19 | \$163,121.81
x 2.3% | 3,751.80 | 5,662.52 | | ٦١ | \$268 | \$ 42
59 | \$105 | \$163 | ۍ ۱ | رب
رب | | | 4.85 | ,263.63
,990.43 | ,822.19 | 121.81
x 2.3% | ,751.80 | ,662.52 | | 1970 | 68,94 | \$ 42,263.63
59,990.43
3,568.13 | 05,82 | \$163,121.81
x 2.3% | 3,75 | 5,66 | | | \$2(| | \$105 | | က ၊ | ٠ | | ol | \$181,629.57 \$268,944.85 | \$ 23,716.95
30,892.48
3,846.10 | \$ 58,455.53 | \$123,174.04
x 2.18 | 2,586.66 | \$ 4,322.83 | | 1970 | 181,6 | 23,7
30,8
3,8 | 58,4 | 123,1 | | 4,3 | | | | | | | 48 \$ | | | 1969 | \$181,629.57 | \$ 23,716.95
30,892.48
3,846.10 | \$ 58,455.53 | \$123,174.04
x 2% | \$ 2,463.48 | .209. | | 51 | \$181, | \$ 23, | \$ 58' | \$123, | \$ 2, | ې
4 | | | j.) | e e | | -Bs) | *1 | Bs.) | | | re ad | alari
oord.
sion | | Agri | oord. | (Agr- | | | (befo | Prof. Salar
Total Coord
Supervision | | ENCE
% in | ıs. C | A
የ
የ | | | A & P (before adj.) | Less:
(1) Prof. Salaries
(2) Total Coord.
(3) Supervision | TOTAL | DIFFERENCE
X (FTE % in Agri-Bs) | TOTAL
Agri-Bus. Coord.*l | TOTAL A&P (Agr-Bs.) \$ 4,209.65 | | | Æ | ă u u u | Ĭ | Д× | Ĭ Ă | Ĭ | on Statement of Cash Receipts and Expenditures with Supplementary Data", The Bertleson Data was obtained from Area Vocational, Technical and Adult Education District One. Company, CPA's, FY 1969-1973. *lAccording to Henry Schank, Accountant of District One VTAE, the Agri-Business Coordinator's salary was as follows: | | 1969-70 | 1970-71 | 1971–72 | 1972-73 | |---|--|--|-------------|--| | Coordinator's Base Salary
Fringe Benefits (est.)
Salary with fringes
Coordination Time on Ag Program | \$12,472.62
x 112%
\$13,969.33
x 25%
\$ 3,492.33 | \$13,291.95
x 115%
\$15,285.74
x 25%
\$ 3,821.44 | \$14,042,10 | \$14,367.42
x 120%
\$17,240.90
x 25%
\$ 4,310.23 | | | | | | | Showing Adjustment of Debt Service Account To Exclude Repayment of Principal for the Fiscal Year 1969-1973 TABLE 19 | | 1969-70 | 1970-71 | 1971-72 | 1972-73 | |-----------------------|--------------|--------------|--------------|--------------| | Before adj. | \$270,285.08 | \$354,026.29 | \$346,206.82 | \$349,056.44 | | Less Principal Repay. | 145,000.00 | 175,000.00 | 175,000.00 | 178,043.01 | | Adjusted | \$125,285.08 | \$179,026.29 | \$171,206.82 | \$171,013.43 | | ÷ 2 | 62,642.54 | 89,513.15 | 85,603.41 | 85,506.72 | | X FTE % 1st Sem. | x 2.0% | x 2.3% | x 2.2% | x 2.4% | | Adj. Agri-Bus. | \$ 1,252.85 | \$ 2,058.80 | \$ 1,883.28 | \$ 2,052.16 | | 2nd Sem. | 62,642.54 | 89,513.15 | 85,603.41 | 85,506.72 | | FTE Agri-Bus. | _x 2.1% | x 2.3% | x 2.4% | x 2.6% | | Adj. Agri-Bus. | \$ 1,315.49 | \$ 2,058.80 | \$ 2,054.48 | \$ 2,223.17 | Data obtained from Area Vocational, Technical and Adult
Education District One, "Report on Statement of Cash Receipts and Expenditures with Supplementary Data", FY 1969-1973, The Bertleson Company, Certified Public Accountant, Eau Claire, Wisconsin. To compute administration at the local level, operation and maintenance, transportation, fixed charges, transfers to clearing accounts, outgoing transfers account, school sales (net expenditures), and food services (net receipts or net expenditures), cash expenditures the following formula was used: f (\$AM + \$OM + \$TP + \$FC + \$TC + \$OT + \$SS + \$FS) = Agri-Business Program share of the semester cost ### Where: f = percentage of FTE's generated by Agri-Business Program enrollees AM = administration cash expenditures OM = operation and maintenance cash expenditures TP = transportation cash expenditures FC = fixed charges TC = transfers to clearing accounts OT = outgoing transfer account SS = school sales net expenditures FS = food service net receipts or net expenditures A schedule of computations which appears on the following page shows the Agri-Business Program's share of the above costs. Again, note the totals were adjusted in some semesters. A summary table of these costs by semester is presented on page . | Ovided by ERIC | | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | |----------------|---|-----------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--|-------------------------------------|-------------------------------------|-------------------------------------| | (1) | Administration
x FTE% in Agri-Business
Administration Cost | \$65267.94
x 2%
\$ 1305.36 | \$65267.94
x 2.1%
\$ 1370.63 | \$61392.38
x 2.3%
\$ 1412.03 | \$61392.38
x 2.3%
\$ 1412.03 | \$82251,86
x 2.2%
\$ 1809.54 | \$82251.86
x 2.4%
\$ 1974.05 | \$94669.79
x 2.4%
\$ 2272.08 | \$94699.79
x 2.6%
\$ 2461.42 | | (2) | Ancillary & Professional (Adj)
x FTE% in Agri-Business | \$123174.04
x 2%
\$ 2463.48 | \$123174.04
x 2.1%
\$ 2586.66 | \$163121.81
x 2.3%
\$ 3751.80 | \$163121.81
x 2.3*
\$ 3751.80 | \$207386.00
x 2.2*
\$ 4562.45 | \$207386.00
x 2.4%
\$ 4977.26 | \$293873.00
x 2.4%
\$ 7052.95 | \$293873.00
x 2.6%
\$ 7640.74 | | | + Agri-Business Coordin-
ator's salary, Ancillary
& Professional Cost | 1746.17
\$ 4209.65 | 1746.17
\$ 4322.83 | 1910.72 | 1910.72 | 2071.21
\$ 6633.70 | 2071.21
\$ 7048.47 | 2155.12
\$ 9208.07 | 2155.12
\$ 9795.80 | | (3) | Operation & Maintenance
of Plant | \$115501.88 | \$115501.88 | \$141739.27 | \$141739.27 | \$144583.44 | \$144583.44 | \$166560.49 | \$166560.49 | | , | x FTE% in Agri-Business
O & M of Plant Cost | x 2%
\$ 2310.04 | x 2.1%
\$ 2362.54 | x 2.3%
\$ 3260.00 | x 2.3%
\$ 3260.00 | x 2.2%
\$ 3180.84 | x 2.4% \$ 3470.00 | x 2.4% \$ 3997.45 | x 2.6%
\$ 4330.57 | | . 6 8 | Transportation
x FTE% in Agri-Business
Transportation Cost | \$1028.80
x 2%
\$ 20.58 | \$1028.80 | \$ 965.20
x 2.3%
\$ 22.20 | \$ 965.20
x 2.3%
\$ 22.20 | \$2754.86
x 2.2%
\$ 60.61 | \$2754.86
x 2.48
\$ 66.12 | \$2331.63
x 2.4%
\$ 55.96 | \$2331.63
x 2.6%
\$ 60.62 | | \sim | 5) Fixed Charges x FTE% in Agri-Business Fixed Charges Cost | \$97357.38
x 2%
\$ 1947.15 | \$97357.38
x 2.1%
\$ 2044.51 | \$60760.00
x 2.3%
\$ 1397.48 | \$60760.00
x 2.3%
\$ 1397.48 | \$104346.02
x 2.2%
\$ 2295.61 | \$104346.02
x 2.48
\$ 2295.61 | \$161399.54
x 2.4%
\$ 3873.59 | \$161399.54
x 2.6%
\$ 4196.39 | | (9) | | \$6340.31 | \$6340.31 | \$5637.31 | \$5637.31 | \$12234.76 | \$12234.76 | \$19289.13 | \$19289.13 | | | Acces
x FTE% in Agri-Business
T.C.A. Cost | x 2%
\$ 126.81 | x 2.1%
\$ 133.15 | x 2,3%
\$ 129.66 | x 2.3%
\$ 129.66 | x 2.2%
\$ 269.17 | x 2.4%
\$ 293.63 | x 2.4% \$ 462.94 | x 2.6%
\$ 501.52 | | (7) | Outgoing Transfer Acct
x FTE% in Agri-Business
O.T.A. Cost | \$20634.71
x 2%
\$ 412.69 | \$20634.71
x 2.1%
\$ 433.33 | \$11033.67
x 2.3%
\$ 253.77 | \$11033.67
x 2.3%
\$ 253.77 | \$28278.92
x 2.2%
\$ 622.14 | \$28278.92
x 2.48
\$ 678.69 | \$37235.44
x 2.48
\$ 893.65 | \$37235.44
x 2.68
\$ 968.12 | | (8) | Debt Service (Adj)
% FTE% in Agri-Business
Debt Service Cost | \$62642.54
x 2%
\$1252.85 | \$62642.54
x 2.1%
\$1315.49 | \$89513.15
x 2.3%
\$2058.80 | \$89513.15
x 2.3%
\$2058.80 | \$85603.41
x 2.2%
\$1883.28 | \$85603.41
x 2.4%
\$2054.48 | \$85506.72
x 2.4%
\$2052.16 | \$85506.72
x 2.6%
\$2223.17 | | | | | : | 100 /00 | • 1 | | | | | |--------------------------|------------------------------------|------------|------------|------------|------------|------------|------------------|------------|------------| | ER | | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | | 66
UC
WHARST PERIC | School Sales
(Net Expenditures) | \$5854.03 | \$5854.03 | \$1850.42 | \$1850.42 | \$4564.98 | \$4564.98 | \$11591.91 | \$11591.91 | | | x FTE% in Agri-Business | x 2% | x 2.1% | x 2.3% | x 2.3% | x 2.2% | x 2.48 | x 2.4% | x 2.6% | | | SCHOOL SALES COST | 80°/TT & | 46.221 ¢ | \$ | 00°•24 | |)
)
)
) | 1
0 | 1 | | (10) | Food Service (Net | \$728.65 | \$728.65 | \$2924.11 | \$2924.11 | \$2514.27 | \$2514.27 | \$4984.46 | \$4984.46 | | | x FTE% in Agri-Business | x 2% | x 2.1% | x 2.3% | x 2.3% | x 2.2% | x 2.48 | x 2.4% | x 2.6% | | | Food Service Cost (or | (\$ 14.57) | (\$ 12.30) | (\$ 67.26) | (\$ 67.26) | (\$ 55.31) | (\$ 60.34) | \$ TT9.63 | 9 TS9.60 | Receipts) 54 Summary Table of Administrative, Ancillary & Professional Cash Expenditures et al (also at local level) by semester for the Agri-Business Program for the years 1969-1973. | | | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | |-----------------|--|------------|------------|------------|------------|------------|------------|------------|------------| | (1) | Administration | \$ 1305.36 | \$ 1370.63 | \$ 1412.03 | \$ 1412.03 | \$ 1809.54 | \$ 1974.05 | \$ 2272.08 | \$ 2461.42 | | (2) | Adj. A & P | 4209.65 | 4322.03 | 5622,52 | 5662.52 | 6633.70 | 7048.47 | 9208.07 | 9795.83 | | (3) | Oper. & Maint. | 2310.04 | 2362.54 | . 3260,00 | 3260.00 | 3180.84 | 3470.00 | 3997.45 | 4330.57 | | (4) | Transp. | 20.58 | 21.61 | 22.20 | 22.20 | 60.61 | 66.12 | 55.96 | 60.62 | | (2) | Fixed Charges | 1947.15 | 2044.51 | 1397.48 | 1397.48 | 2295.61 | 2504.30 | 3873.59 | 4196.39 | | (9) | Trsfrs to Cleaning Acct. | 126.81 | 133.15 | 129.66 | 129.66 | 269.17 | 293.63 | 462.94 | 501.52 | | (7) | Acct.
Outgoing Trsfr Acct. | 412.69 | 433.33 | 253.77 | 253.77 | 622.14 | 678.69 | 893.65 | 968.12 | | (8) | Debt Svc. | 1252.85 | 1315.49 | 2058.80 | 2058.80 | 1883.28 | 2054.48 | 2052.16 | 2223.17 | | ©
7 0 | School Sales | 117.08 | 122.94 | 42.56 | 42.56 | 100.43 | 109.56 | 278.21 | 301.39 | | +(10) | Net Expenditures
Food Svc. | | | · | | | | 119.63 | 129.60 | | -(10) | Ne | 14.57 | 15.30 | 67.26 | 67.26 | 55.31 | 60,34 | | | | | rood svc. | \$11687.64 | | \$14131.76 | \$14131.76 | \$16800.01 | \$18138.96 | \$23213.75 | \$24968.63 | | Adj.
2n | Adj. to reflect only 1st &
2nd semester rank students | X 52% | X 56,52% | | | · | | | | | Adj.
4t | Adj. to reflect only 3rd &
4th semester rank students | | | | | | | X 35.29% | X 32.43% | | TOTALS | ST | \$ 6077.57 | \$ 6845.55 | \$14131,76 | \$14131.76 | \$16800.01 | \$18138.96 | \$ 8192.13 | \$ 8097.33 | ### STATE ADMINISTRATION The calculation of the Agri-Business Program's share of state VTAE administration costs entailed the following: first, obtaining total FTE's generated in the state and second, the Agri-Business Program's share of FTE's generated (See Table 22). Next, the total state VTAE administration costs were obtained and reduced by an adjustment to eliminate administration costs associated with MDTA and Adult Education Programs. Further it reduced to 80 percent the previous difference in order to show administration costs of full-time programs. Table 23A shows the calculations described above that were necessary to arrive at the Agri-Business Program's share of state administration costs. Table 23B is a summary of societal economic costs per Agri-Business class excluding student opportunity costs. ### TABLE 22 Schedule of FTE's in District One VTAE Agri-Pusiness Program and Total FTE's Generated in the State of Wisconsin's Post Secondary Vocational Schools for the Years $1969-1973*^3$ | | 1969 | 1970 | 1971 | 1972 | 1973 | |--|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------| | lst Semester (Fall) | | | | | | | Agri-Business* ¹
Total FTE's * ²
% FTE in Agri | 27.40
23548
.11636% | 33.47
26444
.12657% | 37.13
31345
.11846% | 47.47
43925
.10807% | | | 2nd Semester (Spring) | | | | | | | Agri-Business
Total FTE's
% FTE in Agri-Bus. | | 25.07
23548
.10646% | 32.60
26444
.12328% | 38.73
31345
.12356% | 46.40
43925
.10563% | ### Sources: ^{*1} Mr. Norbert Wurtzel, Assistant Director for Administrative Services, District One VTAE Institute ^{*2&}quot;Full-Time Post-Secondary Enrollments for Fall Semester of the Years 1969-71", Wisconsin System of VTAE for the 1972-73 FY; "Total FTE's Generated by the VTAE Districts, FY 1972-73". Both were obtained from Mr. Wayne R. Atkins, Assistant Director for Research and Planning of District One VTAE. ^{*3(}Assumption that fall semester FTE's = Spring FTE's) # TABLE 23A Schedule of
Agri-Business Program Share of State VTAE Board Administration Costs As Adjusted for the Years 1969-1973 | | 1969 | 1970 | 1970 | 1971 | |---|--|--|------------------|-------------------------------------| | State Admin. Costs*1 X % FTE in Agri over Total FTE's Cost Per Semester | . \$376,105.60
<u>.06050%</u> X
\$227.57 | \$376,105.60
.070689% X
\$265.87 | \$419,263.60
 | \$419,263.60
.12328%
\$516.87 | | | 1971 | 1972 | 1972 | 1973 | | State Admin. Costs* ^l | \$576,640.00 | \$576,640.00 | \$726,720.00 | \$726,720.00 | | X % FTE in Agri over Total FTE's | X <u>.11846</u> % | .12356% X | 04360% X | ,03426% | | Cost Per Semester | \$683.09 | \$712.50 | \$316.88 | \$248.95 | *lAdministrative Costs were obtained from Gerald Lindas, Fiscal Supervisor, Wisconsin Board VTAE. These costs were determined by taking total administrative costs for each fiscal year given below and subtracting \$150,000 from each total, this amount representing MDTA and Adult Education Management. This difference was then multiplied by 80%, the percentage of administrative funds spent on full-time programs. | FY | 1969-70 | <u>1970-71</u> | 1971-72 | 1972-73 | |-----------------|--------------------------------|---|---|---| | MDTA & AE | | \$1,198,159
-150,000
\$1,048,159.00
<u>* 80%</u> | \$1,589,100
-150,000
\$1,439,100
x 80% | \$1,966,800
-150,000
\$1,816,800
x 80% | | ÷ 2
Per Sem. | \$ 752,211.20
\$ 376,105.60 | \$ 838,527.20
\$ 419,263.60 | \$1,151,280
\$ 575,640 | \$1,453,440
\$ 726,720 | Note: FTE%'s were adjusted (to 52% and 56.25% of original totals) in 1969-70 semesters in order to reflect costs associated with 1st and 2nd semester rank enrollees only. FTE percent's were adjusted (to 35.29% and 32.43% of original totals) in 1972-73 semesters in order to reflect costs associated with 3rd and 4th semester rank enrollees only. # SOCIETAL ECONOMIC COSTS* ADJUSTED FOR THE TIME VALUE OF MONEY**, BY SEMESTER, FOR THE AGRI-BUSINESS PROGRAM FOR THE YEARS 1969-1973 | | 1969 | 1970 | 1970 | 1971 | 1971 | 1972 | 1972 | 1973 | |---|---|--|-------------|-------------|-------------|-------------|-------------|-------------| | Adjusted**: | *************************************** | | | | | | | | | Costs associated with
lst & 2nd semester
rank enrollees | \$11,66 | \$12,491.90 | \$15,768.15 | \$16,439.94 | \$23,192.05 | \$22,808.87 | | | | Unadjusted: | | | | | | | | | | Costs associated with
3rd & 4th semester
rank enrollees | | | 9,856.20 | 9,444.66 | 9,114.91 | 8,982.33 | \$12,706.49 | \$12,573.88 | | Cost for classes graduating in: | | | | | | | | | | 1971
1972 | | | | 43,457.17 | | 50,305.33 | | | | 1973 | | | | | | | | 71,281.29 | | | ,
*Tvoliding student oppostunity costs | ,
, , , , , , , , , , , , , , , , , , , | ŭ | | | | | | *Excluding student opportunity costs **A 5% rate was used CHAPTER THREE PRIVATE AND SOCIETAL ECONOMIC BENEFITS ### SOCIETAL ECONOMIC BENEFITS AND PRIVATE ECONOMIC BENEFITS As explained earlier, societal economic benefits differ from private economic benefits only in that the former are computed gross of income taxes while the latter are net of such taxes. In this section of the report I attempt to determine societal economic benefits and private economic benefits and then finally combine societal economic benefits with societal economic costs and private economic benefits with private economic costs to determine benefit cost ratios. The average monthly salary Agri-Business Program enrollees could expect to earn six to nine months after graduation varied from \$506 in 1971 to \$536 in 1973 (See Table 24). The average weekly hours they could expect to work, which showed a marked downward trend, varied from 55 hours in 1971 to 44 hours in 1973. (See Table 24) Wages are essentially a function of the wage per hour and the number of hours worked per week. In order to compare the earnings of an Agri-Business graduate to that of a high school graduate, it is necessary to deflate the earnings of the Agri-Business graduate to account for the difference in earnings due to the additional hours worked. Two assumptions were made concerning the base weekly hours to use. Under the first assumption (Case 1) the average weekly hours of production and nonsupervisory workers on non-agricultural payrolls were assumed to approximate those worked by the high school graduate. Under the second assumption (Case 2) average full-time hours were assumed to be 40 hours per week. Table 25A shows estimated deflators using both methods. Table 25B shows deflated average monthly salaries for Agri-Business Program classes graduating in 1971, 1972 and 1973. 1 ¹It should be noted that average monthly earnings do not reflect any overtime premium earned, consequently it was not necessary to adjust the deflators for overtime premiums. An argument against the use of deflators is that high school as well as technical institute graduates would like to work overtime in order to make more money. Thus; (1) the opportunity to work overtime is a benefit desired by workers at that end of the pay scale, and (2) high school graduates do not have that opportunity. Consequently, deflators should not be used. While I cannot agree with the argument to exclude deflators, I would agree that the ability to work full-time is a definite advantage over being able to work part-time only. Therefore, if the mean income of all males workers reflects less than full-time hours worked (i.e. average weekly hours worked of all workers are less than full-time) it would not be necessary to deflate the earnings of the Agri-Business Program graduates beyond full-time. TABLE 24 Average Salary per Month and Average Hours Worked Weekly of Technical Institute Agri-Business Program Graduates, for the Years 1971-1973* | Monthly Salary: | 1971 | 1972 | 1973 | |---------------------|--------------------------------------|---------|---------------------------| | Range | 324.75 - 588.85* ¹ | 473-600 | 300-752 | | Average | 506.43* ³ | 521 | 536 ≭ ² | | Hours Worked Weekly | | | • | | Average | 55 | 49 | 44 | ^{*}See follow-up studies for 1971, 1972, 1973. ^{*1}Statistics for 1971 were given on a weekly basis. They were adjusted by multiplying the weekly figure by 4.33(52) the average number of weeks in a month. ^{*2}Shows only those employed in job related fields. Those employed outside field of training - their salaries are not substantially different. ^{*&}lt;sup>3</sup>Estimated average monthly salary range only was given in follow-up study for 1971. A growth rate of 2.88% was assumed (the 2.88% is the growth rate for 1972-73). TABLE 25A Average Weekly Hours of Technical Institute Agri-Business Program Graduates for 1971-1973 and Estimated Deflators | | 1971 | 1972 | 1973 | |---|-------|-------|-------| | Average Weekly Hours*1 | 55 | 49 | 44 | | Case 1 High School Graduates Wkly hrs*2 | 37 | 37.2 | 37.1 | | Case 2 High School Graduates Wkly hrs*3 | 40 | 40 | 40 | | Deflators Case 1 | 1.487 | 1.317 | 1.186 | | Deflators Case 2 | 1.375 | 1.225 | 1.10 | ^{*1}Follow-up studies for 1971, 1972, 1973. TABLE 25B Deflator Adjusted Earnings of Technical Institute Agri-Business Program Graduates for 1971-1973 | | 1971 | 1972 | 1973 | |--|--------|--------|--------| | Average Monthly Earnings before adjustment*1 | 506.42 | 521 | 536 | | Deflator Case 1 | 1.487 | 1.317 | 1.186 | | Adjusted Earnings | 340.56 | 395.60 | 451.93 | | Average Monthly Earnings before adjustment | 506.42 | 521 | 536 | | Deflator Case 2 | 1.375 | 1.225 | 1.10 | | Adjusted Earnings | 368.31 | 425.31 | 487.27 | $^{^{*1}}$ See follow-up studies for 1971, 1972, 1973. ^{*2}Gross Average hours & earnings of production or nonsupervisory workers on private nonagricultural payrolls Monthly Labor Review 1974. ^{*3} Assumes high school graduates work 40 hours per week. $^{^{*4}}$ Deflators adjust for differences in earnings due to additional hours worked. ^{*2}See table of Deflators above. Table 26 shows the monetary growth rates in starting salaries (six to nine months on the job) of Agri-Business Program graduates and the rate of inflation during the same period. TABLE 26 Growth Rates in Starting Salaries of Agri-Business Program Graduates of Classes Graduating in 1971-1973 | | 1971 | | 1972 | | 1973 | |---|----------|-------|----------|-------|----------| | Salary (Unadjusted average monthly salary) | \$506.42 | | \$521.00 | | \$536.00 | | Growth Rate | | 2.88% | | 2.88% | | | Salary (Adjusted for Deflator 1) Growth Rate | 340.56 | 16% | 395.60 | 14% | 451.93 | | Salary (Adjusted for Deflator 2) | 368.31 | | 425.31 | | 487.27 | | Growth Rate | | 15.5% | | 14.5% | | | Inflation Rate | | 3.3% | | 6.2% | | The reason for the tremendous difference between unadjusted average salary growth rates and deflator adjusted average salary growth rates, is the increase in salary that results from shorter hours worked per week and increasing starting salary. Working hours per week were 55 in 1971 and had declinded to 49 in 1972 and 44 in 1973. Schedule of Consumer Price Index and Purchasing Power of the 1967-72 Consumer Dollar* | | 1967 | 1968 | 1969 | 1970 | 1971 | 1972 | |----------------------|-------|-------|-------|-------|-------|-------| | Consumer Price Index | 100 | 104.2 | 109.8 | 116.3 | 126.3 | 125.3 | | Purchasing Power | 1.000 | .960 | .911 | .860 | .824 | .799 | ^{*}Table G5
"Consumer Price Index for Urban Wage Earners and Clerical Workers for Selected Groups and Purchasing Power of the Consumer Dollar" Manpower Report of the President 1973. Table 27 shows the real (inflation adjusted) growth rates in starting salaries when using deflators and not. The average real growth rate for the three year period under either deflator method is about 10 percent. It is probably reasonable to assume that all levels of machinery partsman-salesman positions advanced in pay as the starting level earnings rose. This condition usually exists as higher level (and paid) workers react to maintain the gap in pay that separates them from starting level workers. Due to this reason, data limitations on graduates' earnings, and a time horizon that was extremely short, five years; I assumed a 10 percent growth rate. TABLE 27 Real Growth Rates in Starting Salaries of Agri-Business Program Graduates of Classes Graduating in 1971-1973 | | 1971 | 1972 | 1973 | |---------------------------------|--------|----------------|------| | Growth Rate (Unadjusted Salary) | 2.88% | 2.88% | | | Inflation Rate | 3.30% | 6.20% | | | Real Growth Rate | -1.42% | - 3.32% | | | Growth Rate (Deflator 1) | 16.0% | 14.0% | | | Inflation Rate | 3.3% | 6.2% | | | Real Growth Rate | 12.7% | 7.8% | | | Growth Rate (Deflator 2) | 15.5% | 14.5% | | | Inflation Rate | 3.3% | 6.2% | - | | Real Growth Rate | 11.2% | 8.3% | | Correspondingly, Table 28 shows the real growth rate in mean income of male year round full-time workers, for a six-year period. It should be noted it has averaged only about two percent during that period. This rate was employed to project future mean income of male year round full-time workers. Full-Time Workers Age 18-24 with 4 Years of High School Completed for the Years 1967-1972 TABLE 28 Real Growth Rates in Mean Annual Income in Current Dollars of Male Year Round | | 1967 | 1968 | 1969 | 1970 | 1971 | 1972 | |------------------------------------|-----------|-----------|-----------|------------|-----------|-----------| | Mean Annual Income*1 | \$5091.00 | \$5438.00 | \$6157.00 | \$6493.00 | \$6393.00 | \$6927.00 | | Growth Rate | 88*9 | | 13.2% 5. | 5.5% -1.6% | | 8.4% | | Inflation Rate*2 | 4.2% | , | 5.4% 5. | 5.9% 4. | 4.3% 3. | 3.3% | | Real Growth Rate | +2.6% | · | +7.8% | 4%5.9% | 98 +5.18 | 1% | | 1967-72 Average Real Growth Rate . | +1.8% | 3% | | | | | *1"Table 5 Mean Income in 1967 to 1972 of Male Year Round Full-Time Workers, by selected Age Group and years of Income, Lifetime Income, and Educational Attainment of Men in the United States, for selected years, 1956 to school completed" U.S. Bureau of the Census, Current Population Reports, Series P-60 No. 92, "Annual Mean 1972," U.S. Government Printing Office, Washington, DC 1974. Monthly Labor Review, *2"Table 25 Consumer and Wholesale Price Indexes, annual averages and changes, 1951-73". U.S. Department of Labor U.S. Government Printing Office, Washington, DC April, 1974. Table 29 shows the real growth rate of all male workers 18-24. The average real growth rate during the six year period was approximately two percent. This rate was employed to project the future mean income of all male workers. Of Men Age 18-24 with 4 Years of High School Completed for the Years 1967-1972 TABLE 29 Real Growth Rates in Mean Annual Income, In Current Dollars | | 1967 | 1968 | | 1969 | 1970 | 1971 | 1972 | | |----------------------------------|-----------|-----------|------|-----------|-----------|-----------|-----------|--| | Mean Annual Income*1 | \$3491.00 | \$3674.00 | | \$3989.00 | \$4172.00 | \$4195.00 | \$4837.00 | | | Growth Rate | Ŋ | 5.2% | 8.6% | 4.6% | % | %
9• | 15.3% | | | Infiation Rate*2 | 41 | 4.2% | 5.4% | 5.9% | w [| 4.3% | 3.3% | | | Real Growth Rate | Т | 7% | 3.2% | -1.3% | | -3.7% | 12.0% | | | 1967-72 Average Real Growth Rate | N | 2.2% | | | | | | | Census, Current Population Reports, Series P-60 No. 92, "Annual Mean Income, Lifetime Income, and Educational Attain-*Trable 2 Mean Income in 1956 to 1972 of men, by selected age group and years of school completed. U.S. Bureau of that ment of Men in the United States, for selected years, 1956 to 1972," U.S. Government Printing Office, Washington, DC 1974. U.S. Department of Commerce *273.* Table 25 Consumer and Wholesale Price Indexes, annual averages and changes, 1951-73. "Monthly Labor Review" U.S. Government Printing Office, Washington, DC April, 1974. In order to compute the earnings an Agri-Business Program graduate could expect; future earnings must be: (1) increased by the anticipated growth rate (as determined above); (2) adjusted for the probability of labor force participation by the graduate; and (3) the probability of the Agri-Business Program graduate's employment. Table 30 shows actual and projected labor force participation and unemployment rates for Agri-Business Program graduates, assuming a five year time horizon. | $\frac{2}{\text{UN}}$ | | | | 9.1% | | |---------------------------------------|---------------------|------------|-------------------------|-----------------------|---| | 1977
LFPR U | | | | 94.3% 9.1% 94.3% 9.1% | | | ND
GN | | | 9.1% | 9.1% | | | 1976
LFPR | | | 94.3% 9.1% | 94.3% | | | N
N | | 9.1% | 9.1% | 9.1% | | | 1975
LFPR | | 94.3% 9.1% | 94.3% 9.1% | 94.3% 9.1% | | | 44
N | | 9.1% | 9.1% | 9.1% | | | $\frac{1974}{\text{LFPR}} \text{ UN}$ | | 94.3% 9.1% | 94.3% 9.1% | 94.3% 9.1% | | | Z3
NP | | 13% | 13% | 13% | / | | 1973
LFPR | | 93.8% 13% | 93.8% 13% | 93.84 | / | | 21
M | | 0 | /%. | | | | 1972
LFPR | | 100% | /
100 ₄ / | / | | | 1
E | / | 10% | | | | | 1971
LFPR | | 91% | / | | | | | nduating | | | | | | | Classes Graduating; | 1971 | 1972 | 1973 | | | C STOY ERIC | J | | | | | same as that year's graduating class rates. For 1974-1977 projected LFPR's were computed by taking the total Labor Actual data is encircled. For 1971-1973 LFPR's and unemployment rates of previous classes were assumed to be the employment rates were computed by taking total unemployed graduates of the three graduating classes over total Force Participants of the three graduating classes over total graduates 33/55 = LFPR of 94.3%. Projected un-Labor Force Participants = 3/33 = Unemployment rate of 9.1%. Note: 70 It is also necessary to adjust the earnings of a high school graduate for labor force participation and unemployment. Table 31A shows adjusted mean income of a year round full-time worker, assuming a two percent growth rate. Table 31B shows the labor force participation and unemployment rates used to adjust the mean income in Table 31A. Table 32A shows the labor force participation and unemployment rates used to adjust the mean income of all male workers 18-24 completing four years of high school only, also assuming a two percent growth rate, shown in Table 32B. # TABLE 31A for Labor Force Participation and Unemployment of Male Year Round Full-Time Workers age 18-24 with 4 years of Unadjusted Expected Annual Earnings, Assuming a 2% Real Growth Rate, and Mean Annual Earnings Adjusted High School Completed for the Years 1971-1977* | 1977 | \$7632.51 | \$6059.27 | |------|----------------------|-----------| | 1976 | \$7482.85 | \$5940.46 | | 1975 | \$7336.13 | \$5823.99 | | 1974 | \$7192.29 | \$5709.79 | | 1973 | \$7051.26 | \$5639.77 | | 1972 | \$6913.00 | \$5350.66 | | 1971 | \$6321.00 | \$4811.89 | | | Unadjusted \$6321.00 | Adjusted | *Actual Data was used for 1971 & 1972. ## TABLE 31B Actual and Projected Labor Force Participation Rates & Unemployment Rates for Male Year Round Full-Time Workers Age 18-24 for the Years 1971-1977 | | | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | |--------------|-------|-------|------|-------|-------|-------|-------|-------| | LFPR | | 87.4% | %06 | 91.2% | 88.9% | 88.9% | 88.9% | 88.9% | | Unemployment | Rate* | 12.9% | 14% | 12.3% | 10.7% | 10.7% | 10.7% | 10.7% | For 1974-1977 the estimated LFPR of 88.9% and Unemployment rate of 10.7% were the averages of LFPR's for 1971-73 and Unemployment rates respectively of the period 1966-1972. *See table 6 LFPR's & Unemployment rates lag from actual rates for 1971-72 by one year. This adjustment was made to facilitate comparison with Agri-Business Program graduates and to account for the population of High School graduates not enrolled in school for the lat year preceding the Agri-Business Program graduation. # ABLE 32A Actual & Projected Labor Force Participation Rates and Unemployment Rates for all males age 18-24 with 4 years of High School completed only for the years 1971-1977 | | ۵۵ | ΔQ | |--|-------|-------------------| | 1977 | 88.9% | 10.7% | | ************************************** | | | | 1976 | 88.9% | 10.7% | | 1975 | 88.9% | . 10.7% | | 1974 | 88.9% | 10.7% | | 1973 | 91.2% | 12.3% | | 1972 | %06 | 14% | | 1971 | 87.4% | 12.9% | | · | LFPR | Unemployment Rate | rates respectively of the period 1966-1972. See table 6. For 1971-1973 LFPR's & Unemployment rates lag from actual rates For the 1974-1977 the estimated LFPR of 88.9% and Unemployment rate of 10.7% were averages of the LFPR's and Unemployment for 1971-1972 by one year. This adjustment was made to facilitate comparison with Agri-Business program graduates and to account for the population of high school graduates not enrolled in school for the ½ year preceding the Agri-Business Program graduation. ### TABLE 32B Unadjusted Expected Mean Annual Income Assuming a 2% Real Growth Rate, and Expected Mean Annual Income Adjusted for Labor Force Participation and Unemployment for the Years 1971-1977 | 1977 | \$5340.44 | \$4239.65 | |------|------------|-----------| | 1976 | \$5235.72 | \$4156.52 | | 1975 | \$5133.06 | \$4075.02 | | 1974 | \$5032.41 | \$3995.11 | | 1973 | \$4933.74 | \$3946.12 | | 1972 | \$4837.00 | \$3743.84 | | 1971 | \$4195.00 | \$3193.46 | | | Onadjusted | Adjusted | Actual Data used for 1971-1972 *Unadjusted for labor
force participation and unemployment. Tables 33A and 33B illustrate the computation of deflated adjusted expected earnings of Agri-Business Program students graduating in 1971-1973; assuming a 10 percent growth rate in earnings using deflators 1 and 2 respectively. As discussed previously, in order to construct benefit-cost ratios, it is necessary that all costs and benefits be discounted for the time value of money. Tables 34A and 34B show the present value (using a five percent discount rate) of the deflated adjusted expected annual earnings of Agri-Business Program graduates that were previously computed in Tables 33A and 33B. The adjusted expected mean income of high school graduates (whether that of year round full-time workers, Table 35A, or that of all males 18-24, Table 35B) must be brought to the same point in time, in order to properly determine benefit-cost ratios. Again, a five percent discount rate was used. TABLE 33A Deflated Unadjusted Expected Annual Earnings, Assuming a 10% Growth Rate, and Expected Annual Earnings Adjusted for Labor Force Participation, and Unemployment of Agri-Business Program Students Graduating In 1971-1973 for the Years 1971-1977 | | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | |---------------------|-----------|-----------|-----------|-----------|-----------|-----------|------| | Year of Graduation: | | | | | | | | | 1971 | | | | | | | | | Unadjusted | \$4086.72 | \$4495.39 | \$4944.93 | \$5439.47 | \$5983.42 | | | | Adjusted | 3347.12 | 4495.39 | 4035.36 | 4662.64 | 5128.91 | | | | 1972 | | | | | | | | | Unadjusted | | \$4747.20 | \$5221.92 | \$5416.70 | \$6318.52 | \$6950.37 | | | Adjusted | | 4747.20 | 4261.40 | 4923.70 | 5416.16 | 5957.77 | | | 1973 | | | | | | | 3 | *Deflator 1 figures were used initially. Adjusted Unadjusted \$7940.05 \$7218.23 \$6562.03 \$5965.48 \$5423.16 6806.11 6187.37 5624.88 5113.53 4425.62 # TABLE 33B Earnings Adjusted for Labor Force Participation, and Unemployment of Agri-Business Program students graduating Deflated Unadjusted Expected Annual Earnings*, assuming a 10% Real Growth Rate, and Expected Annual in 1971-1973, for the Years 1971-1977 | 1977 | | | | | | | | | \$8560.94 | |------|---------------------|------|------------|----------|------|------------|----------|------|--| | 1976 | | | | | - | \$7472.35 | 6405.21 | | \$7782.68 | | 1975 | 2.5 | | \$6470.91 | 5546,78 | | \$6793.05 | 5882.91 | | \$7075.16 | | 1974 | | | \$5882.65 | 5042.53 | | \$6175.50 | 5293.56 | | \$6431.96 | | 1973 | | | \$5347.86 | 4364.17 | | \$5614.09 | 4581.44 | | \$5847.24 | | 1972 | | | \$4861.69 | 4861.69 | | \$5103.72 | 5103.72 | | The state of s | | 1971 | | | \$4419.72 | 3619.75 | | | | | | | | Year of Graduation: | 1971 | Unadjusted | Adjusted | 1972 | Unadjusted | Adjusted | 1973 | Unadjusted | *Deflator 2 figures were used initially. 7338,33 6671.20 6064.73 5513,39 4771,70 TABLE 34A The Present Value of Deflated*1 Adjusted*2 Expected Annual Earnings, Assuming a Social Discount Rate of 5%, Of Agri-Business Program Students Graduating in 1971-1973 for the Years 1971-1977 | | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | | |--|---------------------|-----------|-----------|-----------|--|-----------|-----------|-----| | Years of Graduation: | V | | | | | | • | | | 1971 | | | | | | | · · · · · | ·-, | | Adjusted Expected Annual Earnings | \$3347.12 \$4495.39 | \$4495.39 | \$4035.36 | \$4662.64 | \$5128,91 | | | | | Present Value of Adjusted Earnings | 3186.46 | 4077.32 | 3486.55 | 3837.35 | 4021.07 | | | | | 1972 | | | | | | | | | | Adjusted Expected Annual Earnings | | \$4747.20 | \$4261.40 | \$4923.70 | \$5416.16 | \$5957.77 | | | | Present Value of Adjusted Earnings | | 4519.33 | 3865.09 | 4254.08 | 4457.50 | 4670.89 | | | | 1973 | | | | | | | ÷ , | | | Adjusted Expected Annual Earnings | | | \$5423.16 | \$5965.48 | \$6562.03 | \$7218.23 | \$7940.05 | | | Present Value of Adjusted Earnings | | | 5162.00 | 5410.69 | 5669.59 | 5940.60 | 6225.14 | | | *1Deflator l figures were used initially | ially. | | | ~ : | The state of s | | | | $^{^{\}star}$ 2Adjusted for Labor Force Participation & Unemployement. TABLE 34B The Present Value of Deflated*¹ Adjusted*² Expected Annual Earnings, Assuming a Social Discount Rate of 5%, Of Agri-Business Program Students Graduating in 1971-1973 ior the Years 1971-1977 | Vears of Graduation. | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | |---------------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|------------| | | | | | | | | \$
.425 | | Adjusted Expected Annual Earnings \$3 | \$3619.75 | \$4861.69 | \$4364.17 | \$5042.53 | \$5546.78 | | | | Present Value of Adjusted Earnings | 3446.00 | 4409.55 | 3770.64 | 4150.04 | 4348.68 | | | | | | | | | | | | | Adjusted Expected Annual Earnings , | | \$5103.72 | \$4581.44 | \$5293.56 | \$5882.91 | \$6405.21 | | | Present Value of Adjusted Earnings | | 4858.74 | 4155.37 | 4573.64 | 4841.63 | 5021.68 | | | | | | | | | • | | | Adjusted Expected Annual Earnings | | | \$5847.24 | \$6431.96 | \$7075.16 | \$7782.68 | \$8560.94 | | Present Value of Adjusted Earnings | | | 5566.57 | 5833.79 | 6112.94 | 6405.15 | 6711.78 | $^{^{*1}{\}rm Deflator}$ 2 figures were used initially. $^{^{*}2}_{\mbox{Adjusted for Labor Force Participation}}$. Unemployment. The Present Value of Adjusted* Expected Mean Annual Earnings, Assuming a Social Discount Rate of 5%, of The Present Value of Adjusted* Expected Mean Annual Earnings, Assuming a Social Discount Rate of 5%, of Incorresponding With Agri-Business Incorrespondent Wi TABLE 35A | | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | |------------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Years of Graduation: | | | | | | | | | 1971 | | | | | | | | | Adjusted Mean Annual
Earnings | \$4811.59 | \$5350.66 | \$5639.77 | \$5709.79 | \$5823.99 | | | | Present Value of Adjusted Earnings | 4580.92 | 4853.05 | 4872.76 | 4699.16 | 4566.01 | | | | 1972 | | | | | | | | | Adjusted Mean Annual Earnings | | \$5350.66 | \$5639.77 | \$5709.79 | \$5823.99 | \$5940.46 | | | Present Value of Adjusted Earnings | •• | 5093.83 | 5115.27 | 4933.26 | 4793.14 | 4657.32 | | | 1973 | | | | | | | | | Adjusted Mean Annual Earnings | | | \$5639.77 | \$5709.79 | \$5823.99 | \$5940.46 | \$6059.28 | | Present Value of Adjusted Earnings | | | 5369.06 | 5173.78 | 5031.93 | 4892.40 | 4750.48 | ^{*}Adjusted for Labor Force Participation & Unemployment. The Present Value of Adjusted* Expected Mean Annual Income, Assuming a Social Discount Rate of 5%, for all The Present Value of Adjusted* Expected Mean Annual Income, Assuming with Agri-Business Program students graduating and sales age 18-24 with 4 years of High School completed; corresponding with Agri-Business Program students graduating 1971-1977 TABLE 35B | Adjusted Mean Annual Income \$3743.84 \$3946.12 \$3995.11 \$4075.02 \$4156.52 Present Value of Adjusted Income \$3564.14 3579.13 3452.64 3353.74 3258.71 L973 Adjusted Mean Annual Income \$33946.12 \$3995.11 \$4075.02 \$4156.52 \$4239.65 Present Value of Adjusted Income 3756.71 3623.56 3520.82 3420.82 3323.89 | Years of Graduation: 1971 | 1971
\$3193.46
3040.17 | 1972
\$3743.84
3395.66 | 1973
\$3946.12
3409.45 | \$3995.11
3287.98 | 1975
\$4075.02
3194.82 | 1.976 | 1977 | |---|----------------------------------|------------------------------|------------------------------|------------------------------|----------------------|------------------------------|-----------|-----------| | 3564.14 3579.13 3452.64 3353.74 3258.71 \$3946.12 \$3995.11 \$4075.02 \$4156.52 3756.71 3623.56 3520.82 3420.82 | Adjusted Mean Annual Income | | \$3743.84 | \$3946.12 | \$3995.11 | \$4075.02 | \$4156.52 | | | \$3946.12 \$3995.11 \$4075.02 \$4156.52
Gome 3756.71 3623.56 3520.82 3420.82 | Present Value of Adjusted Income | | 3564.14 | 3579.13 | 3452,64 | 3353.74 | 3258.71 | | | \$3946.12 \$3995.11 \$4075.02 \$4156.52
come 3756.71 3623.56 3520.82 3420.82 | 1973 | | | | | | | | | 3756.71 3623.56 3520.82 3420.82 | an Annual Income | | | \$3946.12 | \$3995.11 | \$4075.02 | \$4156.52 | \$4239.65 | | | Present Value of Adjusted Income | | | 3756.71 | 3623.56 | 3520.82 | 3420.82 | 3323.89 | *Adjusted for Labor Force Participation & Unemployment. CHAPTER FOUR SOCIETAL AND PRIVATE BENEFIT COST RATIOS The computation of societal benefit cost ratios entails first determining the income differential between an Agri-Business Program graduate and a high school graduate. This was accomplished by subtracting the present value of expected adjusted mean income of a high school graduate from the present value of deflated adjusted expected earnings for each graduating class. This income differential was then multiplied by the number of students graduating from the Agri-Business Program in order to determine the net present value of total social benefits of the program. This amount, total social benefits, was then divided by the present value of societal economic costs in order to yield societal benefit-cost ratios. Tables 36A, B, C, D, and E present societal benefit-cost ratios under varying assumptions as to societal economic costs. Remember that the decision rule as to whether to invest or not; is the benefit-cost ratio must equal or exceed one for investment to occur. In the selection among several projects and budget constraints exist, projects are selected that have the highest benefit-cost ratio, until either the funds are exhausted or benefit-cost ratios are less than one. Although only a five-year time horizon was used, it must be remembered that the discounting process will considerably reduce the effect on the benefit-cost ratios of a sustained superior growth rate for a time horizon greater than five years. It is clear that the 1971 class even under the most favorable assumptions has a societal benefit-cost ratio that is less than one. While the 1973 class even under the least favorable assumptions always enjoys at the least a positive benefit-cost ratio and under the more favorable assumptions has several benefit-cost ratios greatly in excess of one. While differences in ability or motivation may partially be the cause of this discrepancy (in which case the benefits would be adjusted downwards for earnings differences caused by increased motivation or ability) another cause might be improvements in the quality of the program. However, this is mere speculation. As noted earlier, private economic benefits differ from societal economic benefits only in that the latter are gross of income taxes while the former is net of income taxes. Because of this difference an adjustment had to be made to reduce the present value of expected mean annual earnings (of both the Agri-Business Program graduate and the high school graduate) for estimated income taxes. Estimated federal income tax rates were obtained from a chart found in Dr. Ghazalah's 1972 cost benefit study. (see following page) Tables 37A, B, C, and D illustrate the adjustment of earnings for taxes. Also, they illustrate that the expected earnings were matched with the mean income of year round full-time workers or all male workers under either deflator 1 or deflator 2 earnings assumptions was necessary to compute net private benefits. The tax rates were assumed to remain constant throughout the time horizon. The estimated tax rates were applied against earnings adjusted for labor force participation and unemployment. Consequently, the tax rates used were those based on adjusted income rather than unadjusted. A summary of net present value of private economic benefits under the various assumptions as to deflators and mean income of a high school graduate appears in Table 38. ²Ghazalah, Ismail, "The Role of Vocational Education in Improving Skills and Earning Capacity in the State of Ohio: A Cost-Benefit Study", Ohio University, November, 1972, p. 17. TABLE 36A The Net Present Value of Societal Economic Benefits, Assuming a 5-year Time Horizon, and a Social Discount Rate = 5%, for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | | 1971 | 1972 | 1973 | |---|-------------------------|-------------|-------------| | Present Value of Expected Earnings of a 'Agri-Business graduate (Deflator II) | \$20,124.91 | \$23,451.06 | \$30,630.23 | | Present Value of Expected Earnings of a male year round full-time worker | 23,571.87 | 24,592.82 | 25,217.65 | | Net Present Value of Societal Economic
Benefits per graduate | -3,446.96 | -1,141.76 | 5,412.58 | | # of Agri-Business graduates | x 11 | x 8 | x 16 | | Total Net Present Value of Societal
Economic Benefits | -37,916.56 | -9,134.08 | 88,601.28 | | Total Social Economic Costs Per Class | 166,503.18 | 188,938.81 | 261,422.31 | | Benefit/Cost Ratio | ~ 22 . 8% | -4.8% | 33.9% | | | | | | | Present Value of Expected Earnings of a Agri-Business graduate (Deflator II) | \$20,124.91 | \$23,451.06 | \$30,630.23 | | Present Value of Expected Earnings of a male (Age: 18-24) worker | 16,328.83 | 17,208.36 | 17,645.43 | | Net Present Value of Societal Economic
Benefits per graduate | +3,796.83 | +6,242.70 | +12,984.43 | | # of Agri-Business graduates | x 11 | x 8 | x 16 | | Total Net Present Value of Societal
Economic Benefits | 41,765.13 | 49,941.70 | 207,750.88 | | Total Social Economic Costs Per Class | 166,503.18 | 188,938.81 | 261,422.31 | | Benefit/Cost Ratio | +25.1% | 26.4% | 79.5% | ### TABLE 36B The Net Present Value of Societal Economic Benefits, Assuming a 5-Year Time Horizon, and a Social Discount Rate = 5%, for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | | 1971 | 1972 | 1973 | |--|-------------|-------------|-------------| | Present Value of Expected Earnings of a Agri-Business graduate (Deflator I) | \$18,608.75 | \$21,766.89 | \$28,408.02 | | Present Value of Expected Earnings of
Male Year Round Full-Time Worker | 23,571.87 | 24,592.82 | 25,217.65 | | Net Present Value of Societal Economia
Benefits per graduate | c -4,963.12 | -2,825.93 | +3,190.37 | | # of Agri-Business Graduates | <u>x 11</u> | x 8 | x 16 | | Total Net Present Value of Societal
Economic Benefits | -54,594.32 | -22,607.46 | +51,045.92 | | Total Social Economic Costs Per Class | 166,503.18 | 188,938.81 | 261,422.31 | | Benefit/Cost Ratio | -32.7% | -11.9% | +19.5% | | | | | | | Present Value of Expected Earnings of
a Agri-Business Graduate (Deflator I) | \$18,608.75 | \$21,766.89 | \$28,408.02 | | Present Value of Expectel Earnings of a Male age: 18-24 Worker | 16,328.08 | 17,208.36 | 17,645.80 | | Net Present Value of Societal Economi
Benefits per graduate | c +2,280.67 | +4,558.53 | 10,762.27 | | # of Agri-Business graduates | <u>x 11</u> | x 8 | x 16 | | Total Net Present Value of Societal
Economic Benefits | +25,087.37 | +36,448.24 | +172,196.32 | | Total Social Economic Costs Per Class | 166,503.18 | 188,938.81 | 261,422.31 | | Benefit/Cost Ratio | 15.1% | 19.3% | 65.9% | TABLE 36C The Net Present Value of Societal Economic Benefits, Assuming a 5-Year Time Horizon, and a Social Discount Rate = 5%, for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | · ~ | 1971 | 1972 | 1973 |
--|-------------|---------------|-------------| | Present Value of Expected Earnings of a Agri-Business graduate (Deflator I) | \$18,608.75 | \$21,766.89 | \$28,408.02 | | Present Value of Expected Earnings of a male year round full-time worker | 23,571.87 | 24,592.82 | 25,217.65 | | Net Present Value of SEB per graduate | -4,963.12 | -2,825.93 | +3,190.37 | | # of Agri-Business graduates | x_11 | x 8 | <u>x 16</u> | | Total Net Present Value of SEB | -54,594.32 | -22,607.44 | +51,045.92 | | Total Societal Economic Costs Per Class* | 142,840.52 | 162,497.53 | 224,859.23 | | Benefit/Cost Ratio | -38.2% | -13.9% | +22.7% | | | | | | | Present Value of Expected Earnings of a Agri-Business graduate (Deflator II) | \$20,124.91 | \$23,451.06 | \$30,630.23 | | Present Value of Expected Earnings of a male year round full-time worker | 23,571.87 | 24,592.82 | 25,217.65 | | Net'Present Value of SEB per graduate | -3,446.96 | -1,141.76 | +5,412.58 | | # of Agri-Business graduates | x 11 | x 8 | <u>x 16</u> | | Total Net Present Value of SEB | -37,916.56 | -9,134.08 | +88,601.28 | | Total Societal Economic Costs Per Chass* | 142,840.52 | 162,497.53 | 224,859.23 | | Benefit/Cost Ratio | -26.5% | ~ 5.6% | +39.4% | ^{*}Student Opportunity Costs were computed by using the mean income of male year round full-time workers adjusted for Labor Force Participation and Unemployment and reduced by adjusted summer earnings of the same. TABLE 36D The Net Present Value of Societal Foonomic Benefits, Assuming a 5-Year Time Horizon, and a Social Discount Rate = 5% for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | | 1971 | 1972 | 1973 | |--|-------------------------------|--------------------|-------------| | Present Value of Expected Earnings of a Agri-Business graduate (Deflator I) | \$18,608.75 | \$21,766.89 | \$28,408.02 | | Present Value of Expected Earnings of a male worker (Age: 18-24) | 16,328.08 | 17,208.36 | 17,645.80 | | Net Present Value of Societal Economic
Benefits per graduate | : +2,280.67 | +4,558.53 | +10,762.22 | | # of Agri-Business graduates | x 11 | <u>x 8</u> | x 16 | | Total Net Present Value of Societal Economic Benefits | 25 ,0 87.37 | 36,448.24 | 172,196.32 | | Total Social Economic Costs Per Class | 102,767.32 | 11 8,231.21 | 168,061.21 | | Benefit/Cost Ratio | 24.4% | 30.8% | 102.3% | | | | | | | Present Value of Expected Earnings of a Agri-Business graduate (Deflator II) | | \$23,451.06 | \$30,630.23 | | Present Value of Expected Earnings of a male worker (Age: 18-24) | 16,328.08 | 17,208.36 | 17,645.80 | | Net Present Value of Societal Economic
Benefits per graduate | : +3 , 796 . 83 | +6,242.70 | +12,984.43 | | '# of Agri-Business graduates | <u>x 11</u> | <u>x 8</u> | <u>x 16</u> | | Total Net Present Value of Societal Economic Benefits | 41,765.13 | 44,941.60 | 207,750.88 | | Total Social Economic Costs Per Class | 102,767.32 | 118,231.21 | 168,061.21 | | Benefit/Cost Ratio | 4 0.6% | 38.0% | 123.6% | TABLE 36E 87 The Net Present Value of Societal Economic Benefits, Assuming a 5-Year Time Horizon, and a Social Discount Rate = 5%, for the District One Technical Institute's Agri-Business Program Graduates in the Years 1971-1973 | | 1971 | 1972 | 1973 | |--|-------------|-------------|-------------| | Present Value of Expected Earnings of a Agri-Business graduate (Deflator I) | \$18,608.75 | \$21,766.89 | \$28,408.02 | | Present Value of Expected Earnings of a male year round full-time worker | 23,571.87 | 24,592.82 | 25,217.65 | | Net Present Value of SEB per graduate | -4,963.12 | -2,825.93 | +3,190.37 | | # of Agri-Business graduates | x 11 | x 8 | x 16 | | Total Net Present Value of SEB | -54,594.32 | -22,607.44 | +51,045.92 | | Total Societal Economic Costs Per Class* | 99,357.59 | 114,861.95 | 164,552.43 | | Benefit/Cost Ratio | -54.9% | -19.7% | +31% | | | | | | | Present Value of Expected Earnings of a Agri-Business graduate (Deflator II) | \$20,124.91 | \$23,451.06 | \$30,630.23 | | Present Value of Expected Earnings of a male year round full-time worker | 23,571.87 | 24,592.82 | 25,217.65 | | Net Present Value of SEB per graduate | -3,446.96 | -1,141.76 | +5,412.58 | | # of Agri-Business graduates | x <u>11</u> | <u>x 8</u> | <u>x 16</u> | | Total Net Present Value of SEB | -37,916.56 | -9,134.08 | +88,601.28 | | Total Societal Economic Costs Per Class* | 99,357.59 | 114,861.95 | 164,552.43 | | Benefit/Cost Ratio | -38.2% | -8% | +53.8% | ^{*}Student Opportunity Costs were computed by using the mean income of male (18-24) workers adjusted for Labor Force Participation and Unemployment and reduced by summer earnings (10/52 of the mean income of male year round full-time workers). ### EFFECTIVE RATES OF FEDERAL INDIVIDUAL INCOME TAX (TAX REFORM ACT OF 1969) | Annual Income (dollars) | Actual Tax Rate (percent) | |-------------------------|---------------------------| | | ٠. | | 1500 | . 0 | | 1500 2000 | 0.3 | | 2000 2500 | 1.5 | | 2500 3000 | 2.5 | | 3000 3500 | 3.3 | | 3500 4000 | 4.2 | | 4000 4500 | 5.0 | | 4500 5000 | 5.5 | | 5000 6000 | 6.2 | | 6000 7000 | 7.1 | | 7000 8000 | 7.3 | | 8000 9000 | 8.1 | | 9000 10,000 | 8.5 | | 10,000 11,000 | 9.2 | | 11,000 12,000 | 9.6 | | 12,000 13,000 | 10.1 | | 13,000 15,000 | 10.9 | | 15,000 20,000 | 11.9 | | 20,000 25,000 3 | 13.6 | ### Reprinted from: Ghazalah, Ismail, The Role or Vocational Education in Improving Skills and Earning Capacity in the State of Ohio: A Cost Benefit Study", 1972. TABLE 37A Net of Federal Income Taxes, of Agri-Business Program Graduates, Assuming a Time Horizon of 5 Years and a Private Discount Rate = 5%; for Classes Graduating in 1971-1973, for the Years 1971-1977 The Net Present Value of Deflated* Adjusted** Expected Mean Annual Earnings, | | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | |--|----------|----------|----------|----------|-----------|-----------|-----------| | Agri-Business Program Graduate | 3,881.31 | 3,873.45 | 3,312.22 | 3,626.30 | 3,771.76 | | | | Ma'le Worker | 2,939.85 | 3,253.05 | 3,226.25 | 3,149.88 | 3,035.07 | | | | Net Economic Benefits | +941.46 | +620.40 | +85.97 | +476.42 | +736.69 | | | | 1972
Agri-Business Program Graduate | | 4,270.77 | 3,671.84 | 4,020.10 | 4,181.13 | 4,381.30 | | | Male Worker | | 3,414.44 | 3,428.81 | 3,306.80 | 3,186.05 | 3,095.78 | | | Net Economic Benefits | | +856.33 | +243.03 | +713.30 | +995.08 | 1,285.52 | | | 1973
Agri-Business Program Graduate | | | 4,002.53 | 4,350.42 | 4,558.58 | 4,730.61 | 4,957.13 | | Male Worker | | | 3,598.92 | 3,471.38 | 3,344.78 | 3,249.78 | 3,157.69 | | (July Economic Benefits | | | +403.61 | +879.04 | +1,213.80 | +1,480.83 | +1,799.44 | ^{*}Deflator I figures were used. ^{**}Adjusted for Labor Force Participation and Unemployment. # TABLE 37B The Net Present Value of Deflated* Adjusted** Expected Mean Annual Earnings, Net of Federal Income Taxes, of Agri-Business Program Graduates, Assuming a Time Horizon or 5 Years and a Private Discount Rate - 5%; For Classes Graduating in 1971-1973, for the Years 1971-1977 | | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | |----------------------------------|------------|------------|------------|------------|------------|------------|------------| | 1971 | | | | | • | | | | Agri-Business Program Graduate | \$3,881.31 | \$3,873.45 | \$3,312.22 | \$3,626.30 | \$3,771.76 | | · | | Male Year Round Full-Time Worker | 4,328.97 | 4,552.16 | 4,570.65 | 4,407.81 | 4,882.92 | | | | Net Economic Benefits | -447.66 | -678.71 | -1,258.43 | -781.51 | -511.16 | | | | 1972 | | | | | | | | | Agri-Business Program Graduate | ~• | \$4,270.77 | \$3,671.84 | \$4,020.10 | \$4,181.13 | \$4,381.30 | | | Male Year Round Full-Time Worker | | 4,778.01 | 4,798.12 | 4,627.40 | 4,495.97 | 4,368.57 | | | Net Economic Benefits | | -507.24 | -1,126.28 | -607.30 | -314.84 | +12.73 | | | 1973 | , | | | | | | | | Agri-Bsuiness Program Graduate | | | \$4,002.53 | \$4,350.42 | \$4,558.58 | \$4,730.61 | \$4,957.13 | | Male Year Round Full-Time Worker | | | 5,036.18 | 4,857.70 | 4,719.95 | 4,585.88 | 4,413.20 | | Net Economic Benefits | | | -1,033.65 | -507.28 | -161.37 | +144.73 | +543.96 | | | | | | | | | | ^{*}Deflator I figures were used. A ^{**}Adjusted for Labor Force Participation and Unemployment. TABLE 37C Of 5 Years and a Private Discount Rate = 5%; for Classes Graduating in 1971-1973, for the Years 1971-1977 Net of Federal Income Taxes, of Agri-Business Program Graduates, Assuming a Time Horizon The Net Present Value of Deflated* Adjusted** Expected Mean Annual Earnings, | 1975 1976 1977 | · | 4079.58 | 3035.07 | +1044,51 | | 4541.45 4665.15 | 3186.05 3095.78 | +1355.40 +1569.37 | | 4867.89 5100.58 5333.26 | 3344.78 3249.78 3157.69 | +1523.11 +1850.80 +2175.57 | |----------------|------|--------------------------------|-------------|-----------------------|------|--------------------------------|-----------------|-----------------------|------|--------------------------------|-------------------------|----------------------------| | 1974 | | ,3892.70 | 3149.88 | +742.82 | | 4290.07 | 3306.80 | +983.27 | • | 4690.60 | 3471.38 | +1219.22 | | 1973 | | ;3582.11 | 3226.25 | +355.86 | • | 3947.60 | 3428.81 | +518.79 | | 4292.81 | 3598.92 | +693.89 | | 1972 | | 4167.03 | 3253.05 | +913.98 | | 4557.50 | 3414.44 | +1143,06 | | | | | | 1971 | | 3301.27 | 2939.85 | +361.42 | | | | | | · | | | | | 1971 | Agri-Business Program Graduate | Male Worker | Net Economic Benefits | 1972 | Agri-Business Program Graduate | Male Worker | Net Economic Benefits | 1973 | Agri-Business Program Graduate | Male Worker | Net Economic Benefits | ^{*}Deflator 2 figures were used. ^{**}Adjusted
for Labor Force participation and unemployment. TABLE 37D Net of Federal Income Taxes, of Agri-Business Frogram Graduates, Assuming a Time Horizon of 5 Years and a Frivate Discount Rate = 5%; for Classes Graduating in 1971-1973, for the Years 1971-1977 The Net Present Value of Deflated* Adjusted** Expected Mean Annual Earnings, | | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | | |--------------------------------|-----------|----------|----------|----------|----------|----------|----------|--| | 1971 | | | | | | | | | | Agri-Business Program Graduate | 3,301.27 | 4,167.03 | 3,582.11 | 3,892.70 | 4,079.58 | | | | | Male Worker (Year round full- | 4,328.97 | 4,552.16 | 4,570.65 | 4,407.81 | 4,282.92 | | | | | | -1,027.70 | -385.13 | -987.95 | -515.11 | -203.34 | | | | | 1972 | | | | | | | | | | Agri-Business Program Graduate | | 4,557.50 | 3,947.60 | 4,290.07 | 4,541.45 | 4,665.15 | | | | Male Worker (Year round full- | · | 4,778.01 | 4,798.12 | 4,627.40 | 4,495.97 | 4,368.57 | | | | Net Economic Benefits | | -220.51 | -850.52 | -337.33 | +45.48 | +296.58 | | | | 1973 | | | | | | | | | | Agri-Business Program Graduate | | | 4,252.81 | 4,690.60 | 4,867.89 | 5,100.58 | 5,333.26 | | | Male Worker (Year round full- | | | 5,036.18 | 4,857.70 | 4,719,70 | 4,585.88 | 4,413.20 | | | Net Economic Benefits | | | -743.37 | -167.10 | +148.19 | +514.70 | +920.06 | | | | | | | | | | | | *Deflator 2 figures were used. **Adjusted for Labor Force Participation and Unemployment. The private economic benefits as computed above (See Table 38) when divided by the private economic costs as previously computed; yields private economic benefit-cost ratios. Tables 39A and 39B show the benefit-cost ratios under differing assumptions as to deflated earnings. As with the societal benefit-cost ratios there is a marked upward trend in private economic benefit-cost ratios from the 1971 class to the 1973 class. Again, the 1971 class has a benefit-cost ratio less than one in every case, while the 1973 class has a benefit-cost ratio very much greater than one in several cases. Upon even casual observation of these ratios it is clear that the choices of assumptions have a marked affect on the final outcome. For the technical institute administrator who faces budget constraints in resource allocation to programs, and for the student who must decide which among several alternative programs to enter, it is self-evident that cost benefit analysis is extremely useful in decision making. TABLE 38 The Net Present Value of Private Economic Benefits* of an Agri-Business Program Graduate, Graduating in 1971-1973, Assuming a 5-Year Time Horizon and a Private Discount Rate = 5% | | 1971 | 1972 | 1973 | |----------------------------------|-------------------|-----------------|------------| | Deflator 2: | | | | | Male Worker | + 3,418.59 | + 5,569.79 | + 7,462.59 | | Year Round Full-Time Worker | ~ 3,119.23 | - 1,066.30 | + 672.48 | | Deflator 1: | | | | | Male Worker | + 2,860.94 | + 4,093.26 | + 5,776.72 | | Male Year Round Full-Time Worker | - 3,677.47 | 2,542.93 | + 1,013.61 | ^{*}Benefits are reduced by federal income taxes. Private Economic Benefit-Cost Ratios of Agri-Business Program Graduates, Graduating in 1971-1973, Assuming a 5-Year Time Horizon and a Private Discount Rate = 5% | • | | 1971 | 1972 | 1973 | |---------------------------|-----|------------|------------|------------| | Deflator I: | | | | | | Private Economic Benefits | (A) | +2,860.94 | +4,093.26 | +5,776.72 | | Private Economic Costs | (C) | 4,987.42 | 5,213.00 | 5,459.38 | | Benefit/Cost Ratio | | 57.3% | 78.5% | 105.8% | | Private Economic Benefits | (A) | +2,860.94 | +4,093.26 | +5,776.72 | | Private Economic Costs | (D) | 4,696.26 | 4,885.88 | 5,242.56 | | Benefit/Cost Ratio | | 60.9% | 83.7% | 110.1% | | Private Economic Benefits | (B) | - 3,677.47 | - 2,542.93 | - 1,013.61 | | Private Economic Costs | (E) | 10,376.74 | 10,412.56 | 10,762.84 | | Benefit/Cost Ratio | | -35.4% | -24.1% | +9.4% | | Private Economic Benefits | (B) | -3,677.47 | -2,542.93 | +1,013.61 | | Private Economic Costs | (F) | 8,374.92 | 8,466.28 | 8,664.00 | | Benefit/Cost Ratio | | 43.9% | 30.0% | 11.7% | - (A) PEB when matched with all male workers 18-24. - (B) PEB when matched with male year round full-time workers. - (C) PEC computed with s.o.c. = adjusted mean income of all male workers 18-24 reduced by summer earnings of same. - (D) PEC computed with s.o.c = adjusted mean income of all males reduced by summer earnings of a year round full-time worker. - (E) PEC computed with s.o.c. = mean income of year round full-time workers reduced by summer earnings of all males. - (F) PEC computed with s.o.c. = mean income of year round full-time workers reduced by summer earnings of same. Private Economic Benefit-Cost Ratios of Agri-Business Program Graduates, Graduating in 1971-1973, Assuming a 5-Year Time Horizon and a Private Discount Rate = 5% | | 1971 | 1972 | 1973 | |-------------------------------|------------|------------|-----------| | Deflatc: : | | | | | Private Economic Benefits (A) | +3,418.59 | +5,569.79 | +7,462.59 | | Private Economic Costs (C) | 4,987.42 | 5,213.00 | 5,459.38 | | Benefit/Cost Ratio | 68.5% | 106.5% | 136.7% | | | | | | | Private Economic Benefits (A) | +3,418.59 | +5,569.79 | +7,462.59 | | Private Economic Costs (D) | 4,696.26 | 4,885.88 | 5,242.56 | | Benefit/Cost Ratio | 72.7% | 114.0% | 142.3% | | | | | | | Private Economic Benefits (B) | - 3,119.23 | - 1,066.30 | + 672.48 | | Private Economic Costs (E) | 10,376.74 | 10,412.56 | 10,762.84 | | Benefit/Cost Ratio | -30.1% | -10.2% | +6.3% | | | | | | | Private Economic Benefits (B) | -3,119.23 | -1,066.30 | + 672.48 | | Private Economic Costs (F) | 8,374.92 | 8,466.28 | 8,644.06 | | Benefit/Cost Ratio | -37.2% | -12.6% | *+7.8% | - (A) Private Economic Benefits when matched with all male workers 18-24. - (B) Private Economic Benefits when matched with male year round full-time workers. - (C) Private Economic Costs computed with s.o.c. = adjusted mean income of all males reduced by summer earnings of same. - (D) Private Economic Costs computed with s.c.c. = adjusted mean income of all males reduced by year round full-time worker summer earnings. - (E) Private Economic Costs computed with s.o.c. = mean income of year round fulltime workers reduced by summer earnings of all male workers. - (F) Private Economic Costs computed with s.o.c. = mean income of year round fulltime workers reduced by summer earnings of same. APPENDIX 1 MATERIAL RELATED TO PRIVATE ECONOMIC COSTS AREA VOCATIONAL, TECHNICAL AND ADULT EDUCATION DISTRICT ONE ``` APPROXIMATE COST FOR ATTENDING DISTRICT ONE TECHNICAL INSTITUTE - EAU CLAIRE ALL STUDENTS: Registration Fee and Activity Fee - $25 per semester Price range is from $10 to $14 per week depending upon accommodations and the number of students involved. <code>MEALS:</code> Students should budget \$3 to \$4 per day. RESIDENT HALL LIVING UW-EC: Room $263.50 per semester; board $243 per sem. (subject to change) GRADUATION FEE - $10 ESTIMATE FOR BOOKS AND CLASSROOM SUPPLIES FOR ONE YEAR: (Approximately two-thirds of this amount is due on registration day as many of the books are used for two semesters.) There is an opportunity to buy used books for some classes. This could reduce book costs. Account Clerk - $70 Accounting - $80 Agricultural Mechanics - $65 Air Conditioning & Refrigeration Technology - $90 Appliance Servicing - $60 - Audio Visual Assistant - $70 Auto Body - $60 Automotive Mechanics - $65 Barbering - Books $66 - Supplies $70 (Estimate) Chemicals & Fertilizers - $65 Child Care Assistant - $60 Civil Structural Technology - $120 Clerk Typist - $60 Clerk Typist-Medical - $70 Data Preparation - $60 Data Processing - $70 Diesel Mechanics - $65 Drafting-Mechanical (Industrial) - $100 Electrical Power Distribution (Lineman) - $50 Electronics Servicing - $65 Electronics Technology (Industrial) - $90 Fashion Merchandising - $70 Feeds, Seeds, & Farm Supply - $65 Fluid Power Maintenance - $60 Fluid Power Technology - $65 Machine Tool - $50 Machinery, Partsman-Salesman - $65 Marketing - $70 Mechanical Design Drafting Technology - $110 Medical Lab Technology - $100 (Does not include uniform, insurance, licensure exam, etc.) Medical Records Technology - $150 (Does not include uniform, insurance, licensure exem, etc) Metal Fabrication - $60 Police Science - $75 Practical Nursing - $75 (Does not include uniform, insurance, licensure exam, etc.) Precision Inspection & Materials Testing - $60 Pre-Service Nursing Assistant - Total Education Cost $30.50 In-Service Nursing Assistant - Total Educational Cost $24.50 Quantity Foods Preparation - $50 Radiologic Technology - $100 (Does not include uniform, insurance, licensure exam, etc.) Refrigeration Servicing - $70 Restaurant & Hotel Cookery - $65 ``` Secretarial Science - \$70 Prography - \$60 ling - \$50 # LASS FEE SCHEDULE: Estimated class and laboratory fees (Approximately 1/2 of the total for one semester). Class fees are due on registration day. Total lab fees for any one semester may vary in reference to elective classes selected. | in reference to elective classes selected. | | | |---|---------------------------------------|--| | A. C. | <u>lst Year Est.</u>
\$ 19.50 | <u> 2nd lear Est.</u> | | Account Clerk | , , , | \$ | | Accounting | 18.00
25.00 | 15 00 | | Air Conditioning & Refrigeration Technology | | 40.00 | | Agricultural Mechanics | 162 50 (Est)
111.00 | (Not Available) | | Appliance Servicing
Summer Session | 21.00 | • | | Audio Visual Assistant | 84.50 | M E. W. | | Auto Body | 141.50 | ₽ • | | Automotive Mechanics | 141.50 | | | Barbering | 97 . 50 | £32.00 | | Chemicals & Fertilizers | 26.50 | 20 00 | | Livil Structural Technology | 25.50 | 24.50 | | Child (are Assistant | 27.00 | 24.50 | | Clerk Typist | 31.50 |
The Eth Arts | | [lerk Typist-Medical | 23.00 | *** ********************************** | | Data Preparation | 33.50 | - | | Data Processing | 23 00 | 24 00 | | Diesel Mechanics | 144.00 | 148.50 | | Prafting-Mechanical (Industrial) | 25.00 | 140.70 | | Electrical Power Distribution (Lineman) | 89.00 | ** ** ***
** *** | | Electronics Servicing | 33.50 | 51 00 | | · | 31 50 | 45.00 | | lectronics Technology (Industrial) | 15.50 | | | ashion Merchandising | 26 50 | 30 00 | | Feeds, Seeds & Farm Supply | 61.00 | 20 00 | | [luid Power Maintenance | | 1.1 50 | | Fluid Powe: Technology | 34.00 | 41 50 | | Machine Tool | 99 50
22 00 | 10.00 | | vachinery, Partsman-Salesman | 16.00 | 19.00 | | marketing | 44 00 | 16.50 | | Mechanical Design Drafting Technolgy | 118.50 | 23 . 50
80 . 00 | | Medical Lab Technology | 61 50 | 44.50 | | nedical Records Technology
Netal Fabrication | 174.00 | 44.50 | | Police Science | 13.00 | 28 00 | | Practical Nursing | 89 00 | | | Summer Session | 14.50 | * * * | | Precision Inspection & Materials Testing | 78 . 50 | | | Pre-Service Nursing Assistant (Total Educational Co | · · · · · · · · · · · · · · · · · · · | ** *** | | in-Service Nursing Assistant (Total Educational Co | | | | Production Agriculture (Registration Fee-\$12 per se | | | | general course, \$13 for Welding)
Quantity Foods Preparation | 76 50 | 87.50 | | (Does not include uniformsprices range from) | = | 0ر. ره | | Radiologic Technology | 82.00 | 105.00 | | Summer Session | 44.50 | יטט. כט ו | | Refrigeration Servicing | 110 00 | | | Summer Session | 21.00 | • • • | | Restaurant & Hotel Cookery | 76.00 | 95 00 | | (Does not include uniformsprices range from | | 32 00 | | secretarial Science | 22.50 | 23.50 | | tenographe: | 31 50 | 43.50: | | velding | 136 00 | 50 er * | | lood Technics | 111.50 | | | ending amount to Development I Develop | 2 00 | | | lath | 5.00
3.50 | • • | | EDIC | J. J. | | #### TOOL BOXES | Agri-Mechanics | \$164.00 | |-------------------------|----------| | Auto Body | 128.50 | | Auto Mechanics I | 170.50 | | Auto Mechanics II | 30.00 | | Diesel Mechanics | 164.00 | | Refrigeration Servicing | 65.50 | | Appliance Servicing | 65.50 | Coveralls or shop coats <u>are required</u> in all Trade & Industrial training programs of a mechanical nature. The cost of this clothing on a rental basis is included in the class fee schedule. Safety glasses are also required for many of the Trade & Industrial areas of training. (\$5.50 non-prescription glasses) These are to be purchased by the student on registration day. Prescription glasses vary in price depending upon the correction required. The cost for the eye examination and the dispensing of the prescription glasses is a personal obligation of the student. ## TUITION: There is no tuition for any resident of Area Vocational, Technical and Adult Education District One. Wisconsin residents of other Vocational Technical and Adult School Districts may have their tuition paid by their local Vocational Board providing: - 1. that such District does not offer a similar training program. - 2. that the student notifies such District on the required form. (Non-resident tuition forms are mailed to the student upon receipt of application) - 3. that the District agrees to pay such non-resident tuition. Non-resident tuition rates are computed from a formula provided by the Wisconsin Board of Vocational, Technical and Adult Education. The rates vary from year to year as they are based on current instruction costs. (The non-district resident tuition rate for the academic school year 1974-75 is \$800) TUITION PAYMENTS ARE DUE AT TIME OF REGISTRATION AND MUST BE PAID AT LEAST ONE-HALF A SEMESTER (NINE WEEKS) IN ADVANCE. | Enrollment Tests | \$ 3.00 (\$1.00 for | only one test) | |------------------|---------------------|----------------| | A.C.T. | 7.00 | | | Graduation Fee | 10.00 | | | GED Tests | 15.00 | | APPENDIX 2 MATERIAL RELATED TO SOCIETAL ECONOMIC COSTS # Agri-Business (Marketing) The Agri-Business course is designed to provide technical instruction for students who are interested in employment related to agriculture. The Agri-Business program in Eau Claire is designed to provide training for distribution positions specializing in agricultural products and equipment. The machinery-salesman program deals chiefly with farm implements and equipment from a businessman's viewpoint. The curriculum incorporates a combination of agricultural technology, general education and marketing education. Students completing the program are eligible for employment in the area of agricultural sales, advertising, and business management. | ninem CCl | (DOMED | | |--------------------|--|---------------| | FIRST SEA | Course Name | Credits | | No. | Communication Skills I | 3 | | 801-151
005-143 | Principles of Agri-Marketing I | 3 | | 005-143 | Farm Equipment I | 3 | | 809-151 | Psychology of Human Relations | 3 | | 105-101 | Business Mathematics | 3 | | 106-180 | Records Management | 3
2 | | 100-100 | Mecolds branagement | | | | | 18 | | | | | | SECOND S | EMESTER | _ | | 801-152 | Communication Skills II . | 3 | | 005-147 | Inventory Control | 3
3
4 • | | 005-152 | | 3 | | 005-137 | Agri-Business Selling | 3 | | 101-111 | Accounting I | 4 | | | | 17 | | | | ~ 1 | | THIRD SE | MESTER | | | 102-170 | Credit Procedures | 3 | | | Principles of Advertising | 4 | | 104-118 | Layout and Lettering Techniques | 2
2
3 \ | | 104-119 | Visual Merchandising | 2 | | 809-153 | American Institutions | | | | Elective | 3 | | | | | | : | | 17 | | FOURTH S | SEMESTER | | | 005-141 | Oragnization and Function of Agri-Business | 4 | | 102-106 | Economics | 3 | | 106-131 | Typing I or II | 3 | | 102-160 | Business Law | 3 | | | Elective | 3 | | | | 16 | | | | 827 W. 10 | A minimum of 64 credits is required for the Associate Degree. Grades must average 2.0 for all courses taken (C average). # Agri-Business ### ASSOCIATE DEGREE The Agri-Business course is designed to provide technical instruction for students who are interested in employment related to agriculture. The Agri-Business program in Eau Claire is designed to provide training for distribution positions specializing in agricultural products and equipment. The machinery-salesman program deals chiefly with farm implements and equipment from a businessman's viewpoint. The curriculum incorporates a combination of agricultural technology, general education and marketing education. Students completing the program are eligible for employment in the areas of agricultural sales, advertising, and business management. #### FIRST SEMESTER Course No. Course Name Credits Communication Skills I 801-151 3 005-143 Principles of Agri-Marketing 3 Farm Equipment I 005-151 3 809-151 Psychology of Human Relations 3 105-101 **Business Mathematics** 3 15 SECOND SEMESTER Communication Skills II 801-152 3 Inventory Control 005-147 3 Farm Equipment II 005-152 3 Agri-Business Selling 3 105-137 101-111 Accounting I 4 16 THIRD SEMESTER 104-162 Credit Procedures 104-125 Principles of Advertising 104-119 Visual Merchandising 2 101-118 Layout and Lettering Techniques ź 809-153 American Institutions Elective 3 17 FOURTH SEMESTER 005-141 Organization and Function of Agri-Business 4 809-110 Economics 3 106-131 Typing I or II 3 102-160 Business Law 3 Elective 3 16 #### ELECTIVES: 104-113 Retailing, 104-192 Insurance, 104-160 Sales Management, 104-126 Advertising Techniques, 102-134 Introduction to Business, 102-136 Personnel Management, 101-112 Accounting II, 107-102 Introduction to Data Processing, 810-116 Speech, 106-180 Records Management, 103-120 Machine Calculation. Other electives in other departments such as Fluid Power (Hydraulics), Diesel Engines, Welding, etc, may be taken upon approval of the division coordinator. TOTAL PROGRAM CREDITS 64 44 # Fall 1969 | COCT TIBE | | | | | |--------------------|-------------------------|--|--|-----------------| | Course No. | Description | Teacher(s) | Room No. No. | No. of Sections | | 801-151 | Commun. Skills I | Schmelling ¹ , Skamser ¹ , Walhstrom ² , Klawiter ¹ , Qualye ³ , Lansing ³ | (226 ⁴ , 235 ¹ , 220 ² , 233 ⁴) | 11 | | 005-143 | Princip. of Agri-Mktg I | Rounsville | (116^1) | Т | | 005-151 | Farm Equip. I | Kliner ² | (118 ²) | 2 | | 809-151 | Psych. of Human Rel. | Van Gordon ² , Beyreis ¹ | (237 ² , 235) | ю | | 105-101 | Business Math | J. Severson ³ , Beyreis ³ , Helgeson ³ , M. Johnson ¹ , Olson ¹ | $(235^3, 213^6, 114^1, 215^1)$ | 11 | | 106-180 | Records Mgmt. | Sequin ⁴ , Gravunder ³ | (211 ⁶ , 235 ¹) | 7 | | 120
Spring 1970 | | | | ú | | 801-152 | Commun. Skills II | Walhstrom ⁵ , Moldenhauer ¹ , Quayle ⁴ | (222 ¹ , 226 ⁴ , 220 ⁵) | 10 | | 005-147 | Inventory Control | Rounsville ^l | (New Bldg.) | rī. | | 005-152 | Farm Equipment II | Kliner ¹ | (New Bldg.) | 1 | | 005-137 | Agri-Business Selling | Rounsville | (116) | 1 | | 101-111 | Accounting I | ${\tt Tremain}^3$, Wendt 1 | $(203^1, 227^2, 229^1)$ | 4 | | • | | | | | | | Course No. | Description | Teacher(s) | Room No. No. of | f Sections | |----|-------------------|--------------------------------|--|---|------------| | | 801-151 | Comm. Skills I | Duerst 3 , Lansing 3 Walde, Barry 3 , Quayle 2 , Klawiter 1 | $(235^1, 220^1, 124^1, 211^1$ $226^5, 213^2, 237^1, 230^1)$ | 13 | | | 005-143 | Princ. of Agri-Mktg'I | Rounsville | (111) | 1 | | | 005-151 | Farm Equip. I | Kliner ² | (New Shop) | 2 | | • | 809-151 | Psychology of H R | Wahlstrom 1 , D. Severson 2 , | (237
¹ , 228 ²) | ю | | | 105-101 | . Business Math | Beyreis ¹ , Braune ⁵ , J. Severson ² ,
M. Johnson ³ , Helgeson ¹ | $(235^1, 129^1, 111^1, 114^1, 118^1, 233^3, 215^1, 230^1, 237^1)$ |) 12 | | | 106-180 | Records Mgmt. | Skamser ² , Gravunder ³ , Hanson ² | (211 ² , 211 ⁵) | 7 | | | ***** | ****************************** | *************************************** | ************ | **** | | 1 | 104-162 | Credit Proc. | Rounsville ³ | $(118^2, 124^1)$ | ĸ | | 21 | 21 104-118 | Layout & Lettering Techn. | Jankowski | (118 ²) | 2 | | | 104-119 | Visual Mdseing | $Becher^2$ | (114 ²) | 2 | | | 809-153 | Am Instit. | Van $Gordon^1$, D. Severson 1 , $Stacy^1$ | $(220^{1}, 228^{1}, 124^{1})$ | ю | | | 104-113 | Elective Retailing | E. Johnson | (114^{1}) | П | | | 104-125 | Principle of Adv. | \mathtt{Becher}^1 | (114^1) | П | | | Spring 1971 | | | | | | | 801-152 | Comm. Skills II | $walde^6$, $Barry^2$, $Duerst^2$, $Klawiter^3$, $Lewis^3$ | $(220^1, 230^4, 235^7, 211^1, 2222^2, 116^1, 145^3)$ | 16 | | | 005-147 | Inventory Control | ${ t Rounsville}^1$ | (Ag. Lab) | 1 | | | 005-152 | Farm Equip. II | $ ext{Kliner}^1$ | (M-135) | 1 | | | 005-137 | Agri-Business Selling | Rounsville ² | (116, 111) | 2 | | | 101-111 | Acctg. I | Devine ² | (2292) | 7 | | Wided by ERIC | course No. | Description | Teacher(s) | Room No. | No. of Sections | |---------------|------------|--------------------------------|---|--|-----------------| | | 005-141 | Org. & Funct. of Agri-Business | Rounsville | (118) | 1 | | | 809-110 | Economics | Van Gordon ⁵ | (2375) | S | | • | 106-131 | Typing I | Dow^2 , Hanson ¹ , Briggs ¹ | (212 ⁴) | 4 | | | 102-160 | Business Law | ${\tt Tremain}^3$ | $(227^1, 229^1, 213^1)$ | 3 | | | 104-125 | Elective Principle Insurance | E. Johnson | (111) | 1 | | | Fall 1971 | | | | | | | 801-151 | Comm. Skills I | ${ m Klawiter}^3$, ${ m Gregone}^3$, Wahlstrom 5 , Barry 4 , Duerst 2 | (220 ⁵ , 144 ⁴ , 111 ³ , 160 ³ , 114 ¹ , 237 ² , 226 ² , 124 ²) | 21 | | • | 005-143 | Princ. of Agri-Mktg | Rounsville | (222) | 1 | | 18 | 005-151 | Farm Equip. I | Kliner | (134, Ag. Lab) | г | | 22 | 809-151 | Psychology of Human Rel. | Van Gordon ³ , Wahlstrom ² | (237 ³ , 220 ²) | 5 | | | 105-101 | Business Math | Jetha ³ , Helgeson ⁵ , J. Severson ¹ ,
Belay ¹ , Braune ⁴ | (143 ¹ , 134 ⁴ , 149 ¹ , 233 ⁸) |) 14 | | | **** | ********************** | *************************************** | ****************** | ****** | | | 104-102 | Credit Proc. | Rounsville ² | (222 ²) | 2 | | | 104-125 | Princ. of Adv. | Becher ² | $(111^1, 114^1)$ | 2 | | | 104-119 | Visual Merchandising | Becher ² | (111 ²) | 2 | | | 104-118 | Layout & Lettering Techn. | Jankowski ³ | (114 ³) | 3 | | | 809-153 | American Institutions | D. Severson ⁶ , Stacy ¹ | (228 ⁶ , 149 ¹) | 7 | | | 104-113 | Elective Retailing | $Brown^2$ | (215, 222) | 2 | | 1972 | |---------------------------------| | pring | | ERIC Full Text Provided by ERIC | | Course No. | Description | Teacher(s) | Room No. No. | of Sections | |------------|---|--|---|-------------| | 801-152 | Comm. Skills II | Duerst c , Klawiter 3 , Wahlstrom 5 | (226 ⁴ , 211 ¹ , 237 ¹ , 144 ¹ , 220 ⁵) | 12 | | 005-147 | Inventory Control | Rounsville | (W103 ²) | П | | 005-152 | Farm Equipment II | Kliner ^l | (222) | 1 | | 105-137 | Agri-Business Selling
(Salesmanship 104-104) | M. Johnson ² | (215, 111) | 7 | | 101-111 | Acctg. I | $Devine^3$, $Wendt^1$ | (229 ⁴) | 4 | | ***** | ***************** | *************************************** | ***************** | *** | | 005-141 | Org. & Function of Agri-Business | Rounsville | (222) | 1 | | 011-60 | Economics | Van Gordon ⁶ | (2376) | 9 | | 106-131 | Typing I or II | Hanson ¹ , Olson ² | (212 ³) | ю | | 102-160 | Business Law | Rice, Tremain | $(203^2, 213^2)$ | 4 | | 104-142 | Elective | E. Johnson (Prin. Insurance) | (111) | П | | Fall 1972 | | | | | | 104-162 | Credit Proc. | Rounsville ² | (201, 215) | 2 | | 104-125 | Principles of Adv. | Becher | (114 ³) | ო
- | | 104-119 | Visual Merchd. | Becher | (111) | Н | | 104-118 | Layout & Lettering Tech. | Jankowski | (116-118) | П | | 809-153 | Am. Instit. | ${\tt Hegland}^2$, Wahlstrom 3 , D. ${\tt Severson}^4$, ${\tt Mattoon}^3$ | $(135^1, 201^3, 230^2, 235^2, 228^4, 134^1, W103^1, 144)$ | 13 | | 104-113 | Elective Retailing | Brown | (215 ²) | 2 | | 19 | |----------------------------| | ng | | rir | | () H | | ERIC | | Full Text Provided by ERIC | | pring 1973 | | | | | |------------|---|---|---|----------------| | Course No. | Description | Teacher(s) | ROOM NO. | No. of Section | | 005-141 | Organization & Function of
Agri-Business | Rounsville ^l | (215 ¹) | 1 | | 809-110 | Economics 8 sections | Hegland 6 , Van Gordon 2 | (201, 220, 230, 213, 237 ² , 233 ² , 226) | ω | | 106-131 | Typing | $\operatorname{Gravunder}^2$, $\operatorname{Carroll}^5$, Sequin^1 | (212 ⁸) | ω | | 102-160 | Business Law | Tremain | $(213^2, 227^1)$ | м | | 104-192 | Elective Princip. Insurance | E. Johnson | (114 ²) | 2 | | ı | | |-------------|----| | ŀ | | | , | n | | 1 | | | ŧ | , | | U | ŋ | | OU LEUVE JE | ` | | ١, | ٤. | | ŀ | , | | ı | | | ۰ | 4 | | ١, | ÷ | | " | 2 | | ķ | - | | 1 | ` | | Ľ | 1 | | Ĺ | : | | ۰ | • | | τ | ١. | | ŀ | 4 | | : | • | | 1 | 4 | | μ | J | | ŀ | n | | Ľ | 4 | | ľ | • | | ŀ | 1 | | | | | ı | | | | | | 1969 | | |------|-----| | Fall | | | | rg. | | - | | . = Total | \$ 697.29 | 631.44 | 1627.00 | 464.18 | 2251.07 | 686.35 | \$6357.33
193 | = WA 32.94 | \$1564.39 | \$1564.39
16
= WA 97.77 | \$870.95 | \$870.95
14
= WA 62.21 | \$1980.38 | \$2957.99
65
= WA 45.51 | |---------------------|-----------|-------------------|-----------|-------------|---------|--------|---------|--------|------------------|------------|-----------|-------------------------------|-----------|------------------------------|--------------------|-------------------------------| | | | x No. of Sec | Н | г -і | 2 | Н | m | ч | | | 1 | | Т | | 1 | | | | | x Fringe Benefits | \$1.12 | 1.12 | 1.12 | 1.12 | 1.12 | 1.12 | | | \$1.12 | | \$1.12 | · | \$1.12
1.12 | | | | | Course Salary | \$622.58 | 563.79 | 726.34 | 414,45 | 96.699 | 612.81 | | | \$1396.78 | | \$777.63 | | \$884.10
872.87 | | | , | | Enrollment | 21 | 20 | 44 | 26 | 62 | 20 | 193 | | 16 | 16 | 1,4 | 14 | 42
23 | 65 | | COSCS | | Teachers | 五五 | II | MM | D | BB | M | | | DD | , , | A | | LL
D | | | Instructional costs | ERIC 1969 | Course No. | 801-151 | | • | | | | | | 005-143 | | , 005–151 | 25 | 809-151 | | | = Total | \$ 4888.06
2403.71
1028.43
1405.88
2461.13 | \$12,187.66
254
WA 47.98 | \$3391.00
145
= WA 23.39 | |---|--|--------------------------------|--------------------------------| | Course Salary x Fringe Benefits x No. of Sec. | ппппп | M = 4 | . 4 | | Fringe Benefit | \$1.12
1.12
1.12
1.12
1.12 | د.
در اغ | 1.12 | | Course Salary | \$1454.78
715.39
918.24
1255.25
732.48 | ος
Ο Γ | 458.82 | | | •. | | | | Enrollment | 72
73
12
25
72 | 254 | 81
145 | | Teachers | D
T
AA
HH | > | E EI | | Course No. | 105-101 | 001-301 | | | i | | |----|--| | | | | 1 | | | S | | | ت | | | S. | | | oʻ | | | μ | | | ١. | | | Ľ | | | 2 | | | R | | | Ħ | | | Ü | | | U | | | ğ | | | н | | | ĭ | | | 2 | | | Ħ | | | Γ | | | | | | | | | | | - Total | \$4067.50
1173.30
3001.42 | \$8242.22
227
= WA 36.31 | \$1173.30 | \$1173.30
18
= WA 65.18 | \$870.95 | \$870.95
15
= WA 58.06 | \$1564.00 | \$1564.00
27
= WA 57.94 | \$425 6.3 5
801.24 | \$5057.59
72
= WA 70.24 | |----------------|-------------|---------------------------------|---------------------------------|--------------------------------|-----------|-------------------------------|----------|------------------------------|-----------|-------------------------------|------------------------------|-------------------------------| | | | ts x No. of Sec. | 1 7 4 | | ı | | П | | Ч | | | | | | | Course Salary x Fringe Benefits | \$1.12 | | \$1.12 | | \$1.12 | | \$1.12 | <i>:</i> | \$1.12 | | | | | Course Salary | \$ 726.34
1047.59
669.96 | · . | \$1047.59 | | \$777.63 | | \$1396.78 | | \$1266.72 | | | | | Enrollment | 114
21
92 | 227 | 18 | 18 | , 15 | 15 | 27 | 27 | 67 | 72 | | 0.
0.
0. | | Teacher | MM
Z
BB | | DD | | ٥ | ~ 1. | | | | | | | Spring 1970 | Course No. | 801-152 | | 005-147 | | 005-152 | 12 | 005-137 | | 101-111 | · | | l | | |--------------|--| | ľ | | | \mathbf{c} | | | 2 | | | ŏ | | | ŭ | | | Ì. | | | H | | | euo | | | õ | | | 널 | | | ĸ | | | Inc | | | И | | | ننا | | | 2 | | | IJ | | | ľ | | | | | c. = Total | \$2159.32 | 3542,65 | 2215.04 | 1688.20 | 542.73 | \$9147.94
269
= WA 34.01 | \$1395.96 | \$1395.96
20
= WA 69.00 | \$932.63 | \$932.63
20
= WA 46.63 | \$ 894.70
958.83 | \$1853.52
87
= WA 21.30 | |---------------------|-------------------|-------------------|-----------|---------|---------|---------|--------|--------------------------------|-----------|-------------------------------|------------|------------------------------|----------------------
-------------------------------| | | | ts x No. of Sec. | ю | m | m | 2 | | | Н | | . - | | 1 2 | | | | Adjusted | x Fringe Benefits | \$1.15 | 1.15 | 1.15 | 1.15 | 1.15 | | \$1.15 | | \$1.15 | | \$1.15
1.15 | | | | | Course Salary | \$625.89 | 737.00 | 642.04 | 734.00 | 471.94 | | \$1213.88 | | \$810.98 | | \$ 778.00
1833.76 | | | | | Enrollment | 72 | 70 | 63 | 42 | 22 | 269 | 20 | . 50 | . 50 | 20 | 29 | 6.7 | | costs | | Teacher | × | Z | Ą | BB | n | · | QQ | | > | | MM
GG | | | Instructional costs | <u>Seall 1970</u> | Course No. | 801-151 | | | | | | 005-143 | | 005-151 | 128 | 809-151 | | 18.00 | Sec. = Total | \$2512.74 | \$2512.74
60
= WA 41.87 | \$841.80 | \$841.80
35
= WA 24.05 | \$1632.20 | \$1632.20
38
= WA 42.95 | \$ 986.24
3042.51
1022.75 | \$50 51. 51
53
= WA 95.31 | \$544.70 | \$544.70
26
= WA 20.95 | \$1142.54 | \$1142.54
26
= WA 43.94 | |--|-----------|-------------------------------|----------|------------------------------|-----------|-------------------------------|---------------------------------|--|----------|------------------------------|-----------|-------------------------------| | No. of S | т | | 7 | | 7 | | н н н | | Н | | H | | | Adjusted
ringe Benefits x | \$1.15 | | \$1.15 | | \$1.15 | | \$1.15
1.15
1.15 | | \$1.15 | | \$1.15 | | | Adjusted Course Salary x Fringe Benefits | \$728.33 | | \$366.00 | | \$709.65 | | \$ 857.60
2645.66
889.35 | | \$473.65 | | \$993.51 | | | Enrollment | 09 | 09 | 35 | 35 | 38 | 38 | 25
13
<u>15</u> | 53 | 26 | 56 | 26 | 26. | | Teachers | da . | | Oł | | Ф | | LL
JJ
GG | · . | ល | | щ | | | Course No. | 104-102 | - 1724 | 104-118 | | 104-119 | | 809-153
05 7 | | 104-113 | | 104-125 | | | | Sec. = Total | \$7118.04 | 1599.74 | 1438,74 | 1831.74 | 2691.00 | \$14,679.26 | 289
WA 50.78 | \$1116.65 | \$1116.65 | = WA 79.76 | \$932.63 | \$932.63
19 | = WA 49.09 | \$1116.65 | \$1116.65 | = WA 79.76 | \$2433.26 | \$2433.26 | = WA 53.85 | \$1395.97 | \$1395.97 | = WA 99.71 | |----------|-----------------------------------|-----------|---------|---------|---------|---------|-------------|-----------------|------------|-----------|------------|----------|----------------|------------|-----------|-----------|------------|-----------|-----------|------------|-----------|-----------|------------| | | No. of Sec | 9 | 2 | 2 | ю | m | | 11 | ન . | | | Н | | | ч | | п | 7 | | 11 | ч | | " | | Adjusted | Course Salary x Fringe Benefits x | \$1.15 | 1.15 | 1.15 | 1.15 | 1.15 | | | \$1.15 | | | \$1.15 | | | \$1.15 | | | \$1.15 | | | \$1.15 | | | | | Course Salary | \$1031.65 | 695.54 | 625.89 | 530.94 | 780.00 | | | \$971.10 | | | \$810.98 | | | \$971.10 | | | \$1053.62 | | | \$1213.89 | | | | | Enrollment | 105 | 35 | 44 | 51 | 54 | 289 | | 1.5 | 14 | | 19 | 19 | | 14 | 14 | | 45 | 45 | | 14 | 14 | | | | Teachers | NN | . A | × | Ω | × | | | QQ | | | Λ | | | DD | | | H | | | ОО | | | | | Course No. | 801-152 | | | | | | | 005-147 | | | 005-152 | · | 1. | 005-137 | | | 101-111 | | | 005-141 | | | | | | | | | | | | * | | |--|-----------|--------------------------------|--------------------------------|-------------------------------|-----------|-------------------------------|----------|-------------------------------|----| | c. = Total | \$4321.30 | \$4321,30
100
= WA 43.21 | \$2530.00
913.82
1155.18 | \$4599.00
88
= WA 52.26 | \$3718.86 | \$3718.86
80
= WA 46.49 | \$544.69 | \$544.69
32.
= WA 24.21 | | | x No. of Sec. = Total | Ŋ | | . 17 5 | | ю | | П | | | | Adjusted Course Salary x Fringe Benefits x | \$1.15 | | \$1.15
1.15
1.15 | | \$1.15 | | \$1.15 | | | | Course Salary | \$751.53 | | \$1100.00
794.63
1004.50 | | \$1077.93 | | \$473.65 | | | | Enrollment | 100 | 100 | 60
15
<u>13</u> | 88 | 80 | 08 | 32 | 32 | | | Teachers | LL | ·
 | ŊΖĿ | | KK | | w | | • | | Conres No. | 809-110 | | 106-131 | | 102-160 | | 104-125 | 1. | 32 | | Total | \$2197.63 | 1342.33 | 1789.78 | 1747.39 | 5067.92 | 1514.77 | 2772.46 | \$16,432.29
436 | 37.69 | \$1326.17 | \$1326.17 | WA 57.66 | \$1017.81 | \$1017.81 | WA 44.25 | \$3489.13 | \$5516
122 | WA 45.22 | |---|-----------|---------|---------|----------|---------|---------|---------|--------------------|-------|-----------|-----------|----------|-----------|-----------|------------|--------------------|---------------|-----------| | No. of Sec. = | m | Э | 4 | 2 | 5 | H | к | O. | = WA | Н. | | ;s
 | н. | | ; <u>s</u> | г 7 | | <u>is</u> | | Adjusted
Course Salary x Fringe Benefits x | \$1.18 | 1.18 | 1.18 | 1.18 | 1.18 | 1,18 | 1.18 | | | \$1.18 | | | \$1.18 | | | \$1.18
1.18 | , et | | | Course Salary | \$ 620.80 | 379.19 | 379.19 | 740.42 | 858.97 | 1283.70 | 783.16 | | | \$1123.87 | | | \$862.55 | | | \$985.63
858.97 | | | | Enrollment | 55 | 09 | 97 | 34 | 104 | 21 | 65 | 436 | | 23 | 23 | | 23 | 23 | | 77 | 122 | | | Teachers | D | ᄓ | Æ | X | MM | BB | W | | | DD | | | ۸ | | | LL
MM | | | | Course No. | 801-151 | | | | | | | | | 005-143 | | | .005-151 | 1 | L33 | 809-151 | | | | No. of Sec. = Total | 3 \$3719.34
5 5887.14 | | 1730 | 4 5561.01 | \$22,147.51 | = WACE 67.11 | 2 \$1989.27 | \$1989.27
51
= WACE 37.53 | 2 \$2385.49 | \$2385.49
51
= WACE 46.77 | 2 \$1908.39 | \$1908.39
32
= WACE 59.64 | 3 \$2366.03 | \$2366.03
51
= WACE 46.39 | |-------------------------------|--------------------------|---------|---------|-----------|-------------|--------------|-------------|---------------------------------|-------------|---------------------------------|-------------|---------------------------------|-------------|---------------------------------| | Adjusted X Fringe Benefits X | \$1.18 | 1.18 | 1.18 | 1.18 | | | \$1.18 | | \$1.18 | | \$1.18 | • | \$1.18 | | | Course Salary x | \$1050,66 | 4448.89 | 1466.38 | 1178.17 | | | \$842.91 | | \$1010.80 | | \$808.64 | | \$668.37 | | | Enrollment | 74 | 18 | 24 | 91 | 330 | | 53 | 23 | 51 | 51 | 32 | . 32 | 51 | 51 | | Teachers | αщ | HH | U | ជ | . | | DD | | ,
M | | Д | | Q | | | Course No. | 105-101 | | | | | | 104-162 | | 104-125 | 134 | 104-119 | | 104-118 | | | Course No. | Teachers | Enrollment | Course Salary x | Adjusted Course Salary x Fringe Benefits x No. of Sec. = Total | X :No. of Sec | = Total | |------------|----------|------------|---------------------|--|---------------|---------------------------------| | 309-153 | Q 99 | 18
128 | \$6932.89
844.83 | \$1.18 | L 9 | \$8180.81 | | | | 146 | | | :
= WACE | \$14,162.21
146
CE 97.00 | | 104-113 | U | 40 | \$488.44 | \$1.18 | 7 | \$1152.72 | | | | 40 | s., | | II | \$1152.72
40
= WACE 28.82 | | | = Total | \$4368.49 | 2197.63 | 3040.75 | \$9606.87
237 | 40.54 | \$1325.81 | \$1325.81 | 48° TO | \$1017.82 | \$1017.82 | 37.70 | \$2490.06 | \$2490.06
53 | 46.98 | \$4210.97 | \$5329.21
77 | 69.21 | \$1657.71 | \$1657.71
15
110.32 | |----------|-------------------|-----------|---------|---------|------------------|-------|-----------|-----------|--------|-----------|-----------|-------|-----------|-----------------|-------|---------------------|-----------------|-------|-----------|---------------------------| | | No. of Sec. = I | ς. | m | m | σ , | = WA | ۲-1
۱ | 5 | ₩ = | 1 | · σ | = WA | 2 | o, | = WA | e -1
e -1 | · | = WA | 1 | \$
= WA | | Adjusted | Fringe Benefits x | \$1.18 | 1.18 | 1.18 | | | \$1.18 | | | \$1.18 | | | \$1.18 | | | \$1.18
1.18 | | | \$1.18 | | | | Course Salary x | \$740.42 | 620.80 | 858.97 | | | \$1123.87 | | | \$862.56 | | | \$1055.11 | | | \$1189.54
947.66 | | | \$1404.84 | | | | Enrollment | 87 | 55 | 95 | 237 | | 27 | 27 | | 27 | 27 | | | 53 | | 62 | 77 | | 15 | 15 | | | Teachers | M | D | MM | | | DD | | | Λ | | | E | | | н 8 | | | ОД | | | | Course No. | 801-152 | | | | · | 005-147 | | | 005-152 | | Į 36 | 104-104 | | | 101-111 | | | 005-141 | | | | | | • | | | | | | |-----------------------------------|-----------|---------------------------------|---------------------|--------------------------------|----------------------|--------------------------------|--------------|------------------| | = Total | \$6978.24 | \$6978.24
151
=. WA 46.21 | \$4808.77 | \$6693.96
59
= WA 113.46 | \$ 980.91 | \$5025.78
112
= WA 44.87 | \$2289.84 | 28
= WA 81.78 | | No. of Sec. = Total | ø | II | 1 2 | 11 | 3 1 | 11 | | 11 | | Course Salary x Fringe Benefits x | \$1.18 | | \$1.18
1.18 | | \$1.18
1.18 | | \$1.18 | | | Course Salary | \$985.63 | | \$4075.19
798.83 | | \$ 831.28
1142.62 | | \$1940.54 | | | Enrollment | 151 | 151 | 27 | 59 | 29 | 112 | 28 28 | | | Teachers | LL | | N
AA | | CC KK | | w
 | | | Course No. | 809-110 | | 106-131 | | 102-160 | | 104-192
7 | | | ,
- | | \$2143.73 | \$2143.73
50
= WA 42.87 | \$4254.12 | \$4254.12
79
= WA 53.85 | \$1134.41 | \$1134.41
15
= WA 75.63 | \$1160.41 | \$1160.41
30
= WA 38.68 | \$1539.38
3073.72
3823.78
2071.15 | \$10,508.03
262
= WA 40.11 | \$1529.66 | \$1529.66
45
= WA 33.99 | |----------|--------------------------|-----------|-------------------------------|-----------|-------------------------------|-----------|-------------------------------|---------------------|-------------------------------|--|----------------------------------|-----------|-------------------------------| | | X No. of | 7 | · | м | | Н | | ч | | 3 4 3 2 | | 2 | | | Adjusted | Salary x Fringe Benefits | \$1.20 | | \$1.20 | , | \$1.20 | | \$1.20 | | \$1.20
1.20
1.20
1.20 | | \$1.20 | | | | Course Salary | \$893.22 | |
\$1181.70 | | \$945.34 | | \$967.01 | | \$641.41
853.01
796.62
575.32 | .7% | \$637.36 | | | | Enrollment | 20 | 50 | 79 | 79 | 15 | | 30 | 30 | 52
67
74
69 | 262 | 45 | 45 | | | Teachers | ОО | | Ф | | д | | Q | | O
MM
GG | | Ü | | | Gall. | Course No. | 104-162 | | 104-125 | | 104-119 | 1.5 | 8
104-118 | | 809-153 | | 104-113 | | | 420ء | 1 | | |--|--------|--| | בייייייייייייייייייייייייייייייייייייי | מול לו | | \$3195.00 89 4 35.90 \$6700.32 196 A 34.19 \$7283.49 290 \$1231.51 59 A 20.87 \$1786.43 17 \$4618.08 2082.24 105.08 \$2027.62 4110.66 \$3195.00 \$1786.43 1145.21 \$1231.51 Adjusted Course Salary x Fringe Benefits x No. of Sec. = Total = WA = WA = WA = WA 9 7 m 2 \$1.20 1.20 1.20 \$1.20 \$1.20 \$1.20 \$1.20 \$641.40 867.60 \$844.84 685.11 954.34 \$513,13 \$1488.69 \$887.50 Enrollment 146 196 84 166 40 290 89 59 59 17 89 Teachers 0 1 g 젔 တ Course No. 809-110 104-192 005-141 106-131 # 1970-1971 ## Instructional Costs | Course No. | Cost Dar Enrollast v | lst Semester Rank
Number of Enrollees in | nari - Compator Motala | |------------|----------------------|---|------------------------| | Course No. | Cost Per Emioriee. X | Mumber or Emorrees In | Agri - Semester Totals | | 801-151 | \$ 34.01 | 19 | \$ 646.19 | | 005-143 | 69.70 | 19 | 1324.30 | | 005–151 | 46.63 | 19 | 885.97 | | 809-151 | 21.30 | 19 | 404.70 | | 105-101 | 62.03 | 19 | 1178.57 | | 106-180 | 18.00 | <u>19</u> | 342.00 | | | \$251.67 | 19 | \$4781.73 | | | | | | # *Weighted Average Cost | Course No. | Cost Per Enrollee* | 3rd Semester Ra
K Number of Enrollees | nk
in Agri = Semester Totals | |------------|--------------------|--|---------------------------------| | 104-162 | \$ 41.87 | 11 | \$ 460.57 | | 104-118 | 24.05 | 11 | 264.55 | | 104-119 | 42.05 | 11 | 472.45 | | 809-153 | 95.31 | 11 | 1048.41 | | 104-113 | 20.95 | 11 | 230.45 | | 104-125 | 43.94 | <u>11</u> (| 483.34 | | | \$269.01 | 11 | \$2959.88 | 1970-1971 Instructional Costs | | | 2nd Semester Rank | , | |-------------------------------|----------------------------------|--|-----------------------------------| | Course No. | Cost Per Enrollee* x | Number of Enrollees in Ag | ri = Semester Totals | | 801-152 | \$ 50.78 | 17 | \$ 863.26 | | 005-147 | 79.76 | 17 | 1355.92 | | 005-152 | 49.00 | 17 | 834.53 | | 005-137 | 79.76 | 17 | 1355.92 | | 101-111 | 53.85 | <u>17</u> | 915.45 | | | \$313.24 | 17 | \$5325.08 | | | | | | | | | Ath Comaghan Dank | | | Course No. | Cost Per Enrollee* x | 4th Semester Rank
Number of Enrollees in Ag | ri - Semester Totals | | Course No. | Cost Per Enrollee* x
\$ 99.71 | | ri - Semester Totals
\$ 997.10 | | | | Number of Enrollees in Ag | | | 005-141 | \$ 99.71 | Number of Enrollees in Ag | \$ 997.10 | | 005-141
809-110 | \$ 99.71
43.21 | Number of Enrollees in Ag | \$ 997.10
432.10 | | 005-141
809-110
106-130 | \$ 99.71
43.21
52.26 | Number of Enrollees in Ag 10 10 10 | \$ 997.10
432.10
522.60 | ^{*}Weighted Average Cost | Course No. | Cost Per Enrollee x N | lst Semester Rank
Number of Enrollees in Ag | ri = Semester Totals | |--------------------------|-----------------------|--|----------------------| | | | | | | 801 - 15 1 | \$ 37.69 | 25 | \$ 942.25 | | 005-143 | 57.66 | 25 | 1441.50 | | 005 - 151 | 44.25 | 25 | 1106.25 | | 809 - 151 | 45.22 | 25 | 1130.50 | | 105-101 | 67.11 | <u>25</u> | 1677.75 | | | \$251.93 | 25 | \$6928.25 | | | | 3rd Semester Rank | | | Course No. | Cost Per Enrollee x N | number of Enrollees in Ag | ri = Semester Totals | | 104-162 | \$ 37.53 | 10 | \$ 375.30 | | 104-125 | 46.77 | 10 | 467.70 | | 104-119 | 59.64 | 10 | 596.40 | | 104-118 | 46.39 | 10 | 463.90 | | 809-153 | 97.00 | 10 | 970.00 | | 104-113 | 28.82 | 10 | 288.20 | | | \$316.15 | 10 | \$3161.50 | | | | | | | Spring 1972 | | | | | Course No. | Cost Per Enrollee x N | 2nd Semester Rank
Tumber of Enrollees in Ag | ri = Semester Toțals | | 801-152 | \$ 40.54 | 21 | \$ 851.34 | | 005-147 | 49.10 | 21 | 1031.10 | | 005-152 | 37.70 | 21 | 791.70 | | 104-104 | 46.98 | 21 | 986.58 | | 101-111 | 69.21 | <u>21</u> | 1453.41 | | | \$243.53 | . 21 | \$5114.13 | | | | 4th Semester Rank | | |-------------|-----------------------|--|---------------------| | Course No. | Cost Per Enrollee X 1 | Number of Enrollees in Agri | = Semester Totals | | 005-141 | \$110.22 | 8 | \$ 881.76 | | 809-110 | 46.21 | 8 | 369.68 | | 106-131 | 113.46 | 8 | 907.68 | | 102-160 | 44.87 | 8 | 358.96 | | 104-192 | 81.78 | <u>8</u> | 654.24 | | | \$396.54 | 8 | \$3172.32 | | , som | | | | | Fall 1972 | | , | | | Course No. | Cost Per Enrollee x | 3rd Semester Rank
Number of Enrollees in Agri | i = Semester Totals | | 104-162 | \$ 42.87 | 12 | \$ 514.44 | | 104-125 | 53.85 | 12 | 646.20 | | 104-119 | 75.63 | 12 | 907.56 | | 104-118 | 38.68 | 12 | 464.16 | | 809-153 | 40.11 | 12 | 481.32 | | 104-113 | 33.94 | 12 | 407.28 | | | \$217.20 | 12 | \$2606.40 | | | | | | | Spring 1973 | | , | | | Course No. | Cost Per Enrollee x | 4th Semester Rank
Number of Enrollees in Agr | i = Semester Totals | | 005-141 | \$105.08 | 12 | \$1260.96 | | 809-110 | 34.19 | 12 | 410.28 | | 106-131 | 25.12 | 12 | 301.44 | | 102-160 | 35.90 | 12 | 430.80 | | 104-192 | 20.87 | <u>12</u> | 250.44 | | | \$221.16 | 12 | \$2653.92 | Instructional Equipment Depreciation Schedule by courses required of Agri-Business Program Enrollees for the years 1969-1973 (assuming cost of equipment on hand per room, 6/30/74 was the same during each period). Fall 1969 | Course No. | Cost Per Enrollee | x No. of 1st Sem. Enrollees | Semester Totals | |------------------|-------------------|-----------------------------|-----------------| | 801-151 | . 29 | . 13 | 3.77 | | 005-143 | .04 | 13 | .52 | | 005-151 | .06 | 13 | . 78 | | 809-151 | .04 | 13 | .52 | | 105-101 | . 08 | 13 | 1.04 | | 106-180 | .01 | <u>13</u> | 13 | | | .52 | 13 | 6.76 | | Spring 1970 | · | • | | | apring 1970 | <u>5</u> | | | | | | No. of 2nd Sem. Enrollees | | | 801 - 152 | .31 | 13 | .40 | | 005-147 | 3.58 | 13 | 46.54 | | 005-152 | 4.30 | 13 | 55.96 | | 005-137 | . 02 | 13 | . 26 | | 101-111 | .58 | <u>13</u> | 7.54 | | | 8.79 | 13 | 114.27 | | Fall 1970 | | | | | | | No. of 1st Sem. Enrollees | | | 801-151 | .17 | 19 | 3.23 | | 005-143 | . 07 | 19 | 1.33 | | 809-151 | .01 | 19 | 119 | | 005-101 | 6.45 | 19 | 122.55 | | 106-180 | .01 | 19 | .19 | | 105-101 | .08 | <u>19</u> | 1.52 | | | 6.79 | 19 | 129.01 | | | | 144 | | | Fall 1971 | | | | |------------|-------|---------------------------|-------------------| | Course No. | | No. of 1st Sem. Enrollees | = Semester Totals | | 801-151 | • 59 | . 25 | 14.75 | | 005-143 | 5.91 | 25 | 147.75 | | 005-151 | 13.79 | 25 | 344.75 | | 809-151 | .16 | 25 | 4.00 | 2.17 22.62 105-101 Spring 1972 54.25 565.50 | Fall 1971 | | | | |-----------|------|---------------------------|-------------| | | | No. of 3rd Sem. Enrollees | | | 104-162 | 3.40 | 10 | 34.00 | | 104-125 | .05 | 10 | .50 | | 104-118 | .07 | 10 | .70 | | 809-153 | .05 | 10 | . 50 | | 104-113 | .83 | 10 | 8.30 | | 104-119 | .06 | 10 | .60 | | | 4.46 | 10 | 44.60 | | | | | | 25 25 | | | No. of 2nd Sem. Enro | ollees | |---------|-------|----------------------|--------------| | 801-152 | .48 | 21 | 10.08 | | 005-147 | .05 | . 21 | 1.05 | | 005-152 | 10.50 | 21 | 220.50 | | 104-104 | .05 | 21 | 1.05 | | 101-111 | . 56 | 21 | <u>11.76</u> | | | 11.64 | 21 | 244.44 | Fall 1970 | Course No. | Cost Per Enrollee | No. of lst Sem. Enrollees | = Semester Totals | |-------------|-------------------|---------------------------|-------------------| | 104-162 | .15 | 11 | 1.65 | | 104-118 | .03 | 11 | .33 | | 104-119 | .02 | 11 | . 22 | | 809-153 | •33 | 11 | 3.63 | | 104-113 | .04 | 11 | .44 | | 104-125 | .04 | 11 | .44 | | | .61 | 11 | 6.71 | | Spring 1971 | <u>-</u> | No. of 2nd Sem. Enrollees | | | 801-152 | 14.75 | 17 | 250.75 | | 005-147 | 9.22 | 17 | 156.66 | | 005-137 | .06 | 17 | 1.02 | | 101-111 | •35 | 17 | 5.95 | | 005-152 | 9.22 | <u>17</u> | 156.66 | | | 53.54 | 17 | 570.16 | | Fall 1971 | | | | | | | No. of 4th Sem. Enrollees | | | 005-141 | .10 | 10 | 1.00 | | 809-110 | .04 | 10 | .40 | | 106-130 | 12.59 | 10 | 125.40 | | 102-160 | .17 | 10 | 1.70 | | 104-125 | 43 | <u>10</u> | 4.30 | | | 13.28 | 10 | 132.80 | | Course No. | Cost Per Enrollee | x No. of 4th Sem. Enrollees | = Semester Totals | |------------|-------------------|-----------------------------|-------------------| | 005-141 | 8.40 | 8 | 67.20 | | 809-110 | .02 | 8 | .16 | | 106-131 | 7.01 | 8 | 56.08 | | 102-160 | .13 | 8 | 1.04 | | 104-192 | 11 | <u>8</u> | .88 | | | 15.67 | 8 | 125.36 | | Fall 1972 | | | | | | | No. of 3rd Sem. Enrollee | 2 <u>s</u> | | 104-102 | .09 | 12 | 1.08 | | 104-125 | .07 | 12 | .84 | | 104-119 | .11 | 12 | 1.32 | | 104-118 | .02 | 12 | . 24 | | 104-113 | .06 | 12 | .72 | | 809-153 | 68 | 12 | 8.16 | | | 1.03 | 12 | 12.36 | | Spring 197 | <u>3</u> | | | | | | No. of 4th Sem. Enrollee | <u>s</u> | | 005-141 | .75 | 12 | 9.00 | | 809-110 | .14 | 12 | 1.68 | | 106-131 | 3.80 | 12 | 45.60 | | 102-160 | .12 | 12 | 1.44 | | 104-192 | .62 | 12 | 7.44 | | | 5.43 | 12 | 65.16 | chedule of SPACE UTILIZATION by room by semester for the years 1969-1973. | (assuming 50 year Life) | Depreciation Cost Per Room | 114.85
114.85
114.85
115.35
117.96
114.85
1139.23
127.29
145.81 | 114.85
114.65
145.81 | 555.91
112.59
140.79
130.41
140.79 | 115.77
115.57
104.60
146.98
115.77
115.77
115.77
115.77 | 555.91
151.33
115.06 | |-------------------------|----------------------------
---|----------------------------|--|--|------------------------------| | 14 | x Total Bldg. Depr. = | 38,892.20 | 38,892.20 | 1,236.00 | 39,204.25 | 1,236.00
39,204.25 | | | Sq. Ft./Total Sq. Ft. % | . 2953%
. 2948%
. 2966%
. 2968%
. 2953%
. 2948%
. 3749% | .2953%
.2948%
.3749% | 44.9769%
.2895%
.3620%
.3353%
.2948% | . 2953%
. 2948%
. 2668%
. 2953%
. 2948%
. 2953%
. 4020% | 44.9769%
.3086%
.2935% | | | Total Sq. Ft. | 224,868 | 224,868 | 6,490 | 224,868 | 6,490
224,868 | | | Sq. Ft. | 664
663
663
667
651
682
664
663
805
736
843 | 664
663
843 | 0 | 664
663
663
664
664
664 | 2919
694
660 | | Fall 1969 | Room No. | 226
235
220
233
116
118
237
213
213
215
215
211 | 226
220
211 | Ag. Bldg. 116 227 229 8 203 213 Fall 1970 | 235
220
124
211
226
213
237
230 | Ag. Lab
228
129 | | (assuming 50 year Life) | Depreciation Cost Per Room | 140.35 | 116.28
128.32 | 113.90 | | 115.57 | 115.77 | 146.98 | 157.60 | 113.50 | 94.33 | 555.91 | 113.65 | 157.60 | 131.43 | 118.91
15.77 | //•CCT | 14/.14 | /C.CII | 141.92 | | 87 911 | 100.52 | 158 84 | 132.68 | 141.46 | 116.68 | 116.68 | 105.42 | 158.84 | 125.10 | 116.68 | 96.65 | 81.20 | 67.77 | n (| 129.32 | |-------------------------|--|------------|------------------|--------|-------------|-----------|---------|------------------|--------|---------|---------|----------|-----------|--------|--------------------|-----------------|---------|--------|---------|--------|-----------|-----------|-------------|---------|-------------------------------|--------|---------|---------|--------|--------|--------|---------|---------|--------|---------|--------|--------| | (Semester ie ½ yr) | x Total Bldg. Depr. = | 39,204.25 | | | | 39,204.25 | | | | | | 1,236.00 | 39,204.25 | | | | | • | | | | 02 012 06 | 00.1010 | | | | | | | | | | | | | | | | | Sq. Ft./Total Sq. Ft. % > | .3580% | .2966% | .2895% | | .2948% | . 2953% | . 2353%
3749% | 4020% | . 2895% | . 2406% | 44.9769% | . 2899% | .4020% | , 33538
, 33538 | 3033% | . 2953% | .3753% | . 2948% | .3620% | | 0000 | *OFC2. | % ##67. | 3.3.5.8
%83.5.8
%83.5.8 | .3580% | . 2953% | . 2953% | .2668% | .4020% | .3166% | . 2953% | . 2446% | .2055% | . 2966% | .3086% | .32738 | | | Total Sq. Ft. | 224,868 | | | | 224,868 | | .e. 3 | | | | 6,490 | 224,686 | | ••• | | | | | | | 000 700 | 000 1 777 | | | | | | | | | | | | | ٠ | | | 1970 (cont.) | Sq. Ft. | 805
682 | 667
736 | 651 | 71 | 663 | 664 | 664
873 | 904 | 651 | 541 | 2919 | 652 | 904 | 754 | 682 | 664 | 844 | 663 | 814 | .1 | 0 | 573 | 7 700 | ን ር ተ | 805 | 664 | 664 | 009 | 904 | 712 | 664 | 550 | 462 | 299 | 694 | 736 | | 11 | ON EO ON | 114 | 233
215 | 116 | Spring 1971 | 220 | 230 | 235 | 222 | 116 | 1454 | Ag. Lab | 135 | 111 | 229 | 118 | | 215 | | | Fall 1971 | C | 022
VV L | *** | 16.1 | 114 | 237 | 226 | 124 | 222 | 134 | 237 | 143 | 149 | 233 | 228 | 215 | | (assuming 50 year Life) | Depreciation Cost Per Room | 116.68
148.13
116.68 | 116.48
92.04
158.84
466.18
129.32
158.84
148.29
116.48 | 127.59
129.89
142.08
159.59
114.89
120.37
117.19
125.65 | 92.04
100.96
117.19
127.59
117.00
117.10
117.19
117.19 | |-------------------------|----------------------------|--------------------------------------|---|--|--| | (Semester ie ½ yr) | 11 | 39,512.50 | 1,236.00
39,512.50
1,236.00
39,512.50 | 39,686.23 | 1,236.00
39,686.23
39,686.23 | | | Sq. Ft./Total Sq. Ft. % | .2953%
.3749%
.2953%
.2544% | .2948%
7.4422%
.4020%
.3273%
.4020%
.3353
.2948% | .3215%
.3273%
.4020%
.2895%
.3033%
.2953%
.3086% | 7.4422% .2544% .2953% .3273% .2948% .2953% .2953% | | | Total Sq. Ft. | 224,868 | 6,490
224,868
6,490
224,868 | 224,868 | 6,490
224,868
224,868 | | 972 | Sq. Ft. | 664
843
664
572 | 663
483
2436
736
754
844
663 | | 483
572
664
736
723
663
664
664
667 | | ZZET BUILLE ER | M WO | 226
211
237
144 | 220
W103
222
Ag. Lab
215
111
229
212
213 | Fall 1972 201 215 114 111 116 116 228 228 134 | W103
144
235
235
201
220
230
233
237
233
233
233
226 | | (assuming 50 year Life) | = Depreciation Cost Per Room | 143.64
142.08
149.94 | |-------------------------|---|-----------------------------------| | (Semester ie ½ yr) | Sq. Ft./Total Sq. Ft. % x Total Bldg. Depr. = | 39,686.23 | | | Sq. Ft./Total Sq. Ft. | .3620%
.3580%
.3753% | | | Total Sq. Ft. | 224,868 | | 1972 (cont.) | Sq. Ft. | 81 4
805
8 44 | | or bring ER | OM Mo | 227
11 4
212 | Mr. Norbert Wurtzel, Assistant Director, Administrative Services, Area Vocational Technical & Adult Education District One; and Physical Facilities Inventory 1968 & 1971. Sources: ## Time Utilization Figures Fall 1969 | Course No. | . Room No. | Enrollment | Hours/Total Hours | No. of Sections | Time Utilization | |--------------------------|--------------------------|---------------------------------------|---------------------------------|------------------|----------------------------------| | 801-151 | 220
235
220
233 | 16/26
3/26
6/23
18/24
193 | | 4
1
2
4 | .6154
.1154
.2609
.7500 | | 005-143 | 116 | 16/16 | 5/26 | 1 | .1923 | | 005 - 1 51 | 118 | 14/14 | 3/24 | 1 | .1250 | | 809–151 | 237
235 | 65 | 6/23
4/26 | 2 | .2609
.1538 | | 105-101 | 235
213
114
215 | 254 | 15/26
25/33
5/39
10/20 | 3
6
1
1 | .5769
.7576
.1563
.5000 | | 106-180 | 211
235 | 145 | 12/17
2/26 | 6
1 | .7059
.0769 | | Spring 19 | <u>70</u> | | | | | | 801-152 | 226
220
211 | 227 | 25/33
10/25
10/23 | 4
8
2 | .7576
.4000
.4348 | | 005-147 | New Bldg. | 18/18 | (Not Listed proba | ably ½) 1 | . 2500 | | 005-152 | New Bldg.
116 | 15/15 | (Not Listed proba | bly ½) l | .2500 | | 005 - 1 37 | 116 | 27/27 | 3/20 (gues | s) 1 | .1500 | | 101-111 | 223
229
213 | 72 | 10/30 (gues
5/40
5/10 | 2
1
1 | .3333
.1250
.5000 | ## Time Utilization Figures ### Fall 1970 | Course No. | Room No. | Enrollment | Hours/Total Hours | No. of Sections | Time Utilization | |------------|----------|------------|-------------------|-----------------|------------------------| | 801-151 | 235 | | 3/28 | 1 | .1071 | | | 220 | | 3/25 | 1 | .1200 | | | 124 | | 3/27 | | | | | | | | 1 | .1111 | | | 211 | | 3/28 | 1 | .1071 | | | 226 | | 28/38 | 5 | . 73 6 8 | | | 213 | | 8/23 | 2 | .3478 | | | 237 | | 5/28 | 1 | .1786 | | | 230 | | 3/26 | 1 | .1154 | | | | 269 | 3, 20 | 1 | • TT24 | | 005-143 | 114 | 20/20 | 5/29 | 1 | .1724 | | 005-151 | New Shop | 20/20 | | 1 | 12 | | 809-151 | 237 | | 3/28 | 1 | .1071 | | | 228 | | 6/22 | 2 | .2727 | | | | 87 | 0, 22 | 2 | • 2 / 2 / | | 005-101 | 235 | | 5/28 | 1 | .1786 | | | 129 | | 5/34 | 1 | .1471 | | | 111 | | 5/2 9 | 1 | .1724 | | | 114 . | | 5/32 | 1 | .1563 | | | 118 | | 5/31 | 1 | .1613 | | | 233 | | | | | | | | | 15/38 | 3 | .3947 | | | 215 | | 5/8 | 1 | .6250 | | | 230 | | 5/26 | 1 | .1923 | | | 237 | | 5/28 | 1 | .1786 | | | 116 | 280 | 5/22 | 1 | . 2273 | | 106-180 | 211 | 158 | 16/28 | 7 | .5714 | | Fall 1970 | | | | | | | 104-162 | 118 | | 6/31 | 2 | .1935 | | | 124 | | 2/27 | 1 | .0741 | | | | 60 | 2, 2, | 1 | .0/41 | | 104-118 | 114 | 35/35 | 4/32 | 2 | .1250 | | 104-119 | 114 | 38/38 | 4/32 | 2 | .1250 | | 809-153 | 220 | | 1/25 | 1 | .0400 | | | 228 | | 1/22 | 1. | .0455 | | | 124 | 53 | 3/27 | 1 | .1111 | | 104-113 | 114 | 26/26 | 5/32 | 1 | .1563 | | 104-125 | 114 | 26/26 | 5/32 | 1 | .1563 | | | | | | | | Fall 1971 Segment I | | | | | | • | |-------------|----------|------------|-------------------|-----------------|------------------| | Course No. | Room No. | Enrollment | Hours/Total Hours | No. of Sections | Time Utilization | | 801-151 | 220 | | 15/24 | 5 | .6250 | | | 144 | | 11/30 | 4 | .3667 | | | 111 | | 11/34 | | .3235 | | | | | | 3 | | | | 160 | | 8/35 | 3 | .2286 | | | 114 | | 3/30 | 1 | .1000 | | | 237 | | 15/34 | 3 | .4412 | | | 226 | | 9/35 | 2 | .2571 | | | 124 | | 3/32 | 2 | .0938 | | | | 436 | · | | | | | • | e , | | | | | 005-143 | 222 | 23/23 | 4/26 | 1 | .1739 | | 005-151 | 134 | 23/23 | 1/37 | 1 | .0270 | | | Ag. Lab | 23/23 | 4/4 | 1 | 1.0000 | | | mg. Dab | 20, 20 | 3/ 3 | ± | 1.0000 | | 809-151 | 237 | | 9/35 | 3 | .2571 | | | 220 | | 3/24 | 2 | .1250 | | | | 122 | 5, 21 | _ | 72250 | | | | 122 | | • | | | 105-101 | 143 | | 5/35 | 1 | .1429 | | | 134 | | 15/37 | 4 | .4054 | | | 139 | | 5/24 | 1 | .2083 | | | | | | | | | | 233 | 220 | 25/36 | 8 | .6944 | | | | 330 | | | | | Fall 1971 | | | Segment II | | | | | | | - | | | | 104-162 | 222 | 53 | 6/26 | 2 | .2308 | | | | | | | | | 104-125 | 111 | | 5/34 | 1 | .1471 | | | 114 | | 5/30 | 1 | .1667 | | | | 51 | | | | | | | | | | | | 104-118 | 114 | • | 4/30 | 3 | .1333 | | | | 15 | | | | | 000 150 | 0.00 | | 20.400 | _ | | | 809-153 | 228 | 9 | 18/29 | 6 | .6207 | | | 149 | | 1/23 | 1 | .0435 | | | | 122 | | | | | 104 112 | 216 | | 4 /22 | • | 7.000 | | 104-113 | 215 | | 4/31 | 1 | .1290 | | | 222 | | 4/26 | | .1538 | | | | 146 | · | | | | 104 | | | | _ | |
 104-119 | 111 | | 4/34 | 1 | .1176 | | | | 15 | | | | | | | | | | | Segment I | Course No. | Room No. | Enrollment | Hours/Total Hours | No. of Sections | Time Utilization | |------------------|------------------|------------|-------------------|-----------------|------------------| | 801-152 | 220 | | 3/24 | 1 | .1250 | | | 230 | | 12/24 | 4 | .5000 | | | 235 | | 21/21 | 7 | 1.0000 | | | 211 | | 3/3 | 1 | 1.0000 | | | 222 | | 6/25 | . 2 | .2400 | | *, | 116 | | 3/26 | 1 | .1154 | | · | 145 ½ | | 3/3 | 1 | 1.0000 | | , | | 289 | | | | | 005-147 | Ag. Lab | 14/14 | اخ (guess) | 1 | .5000 | | 005-152 | M-135 | 19/19 | ر (guess) | 1 | .5000 | | | Ag. Lab | 19/19 | ኔ (guess) | 1 | • 5000 | | 005-137 | 116 | | 5/26 | 1 | .1923 | | | 111 | 34 | 5/29 | 1 | .1724 | | 801-111 | 229 | 45/45 | | 2 | •5360 | | Spring 197 | <u>71</u> | • | Segment II | | | | 005-141 | 118 | 14/14 | 5/18 | 1 | .2778 | | 809-110 | 237 | 100/100 | 15/18 | 5 | .8333 | | 10 6- 130 | 212 | 88/88 | | 4 | 1.0000 | | 102-160 | 213 | | | 1 | .4000 | | | 227 | | | 1 | .1070 | | | 229 | 80 | • | 1 | .0810 | | 104-125 | 111 | 32/32 | 5/29 | 1 | .1724 | | Course No. | Room No. | Enrollment | Hours/Total Hours | No. of Sections | Time Utilization | |--------------------------------------|---------------------------------|------------------|--|-----------------------|---| | 801 - 152 | 226
211
237
144
220 | | 14/29
3/25
4/23
3/28
12/28 | 4
1
1
1
5 | .4827
.1200
.1739
.1071
.4285 | | 005 - 147 | W103 | 237
27/27 | 4/28 | 1 | .1428 | | 005 -15 2 | 222
Ag. Lab | 27/27 | 1/31
4/4 | . 1
1 | .0322
1.0000 | | 104 - 104
005 - 137 | 215
111 | 53 | 4/27
4/34 | , 1
, 1 | .1481
.1176 | | 801-111 | 229 | 77/77 | 20/29 | 4 | . 6896 | | Spring 19 | <u>972</u> | | | 4th Se | emester Rank | | 005-141 | 222 | 15/15 | 5/31 | 1 | .1613 | | 809 - 110 | 237 | 15 1/ 151 | 18/23 | 6 | .5806 | | 106-131 | 212 | 5 9/ 59 | 15/40 | 3 | .3750 | | 1 0 2 - 160 | 203
213 | 112 | 6/35
6/24 | 2 2 | .1579
.2500 | | 104-192 | 111 | 28/28 | 15/38 | 1 | .3947 | | Spring 19 | 972 | | | 3rd Se | emester Rank | | 104-162 | 201
215 | 50 | 3/33
3/37 | 1
1 | .0909
.0811 | | 104-125 | 114 | 79/79 | 15/30 | 3 | .5000 | | 104-119 | . 111 | 15/15 | 6/28 | 1 | .2143 | | 104-118 | 116
118 | 30 | 4/37
2/38 | 1. | .1081
.0526 | #### Time Utilization Figures ## Spring 1973 (cont.) | Course No. | Room No. | Enrollment | Hours/Total Hours | No. of Sections | Time Utilization | |------------------|----------|------------|-------------------|-----------------|------------------| | 809-153 | 135 | | 2/34 | 1 | .0588 | | | 201 | | . 7/33 | 3 | .2121 | | | 230 | | 4/38 | 2 | .1053 | | | 235 | | 5/36 | 2 | .1389 | | | 228 | | 12/40 | 4 | .3000 | | | 134 | | 3/38 | 1 | .0789 | | | W103 | | 4/24 | · <u>1</u> | .1667 | | | 144 | | 2/27 | 1 | .0741 | | | | 262 | | | | | 104-113 | 215 | 45/45 | 8/37 | 2 | .2162 | | Spring 197 | 3_ | • | | | | | 00 5- 141 | 215 | 17/17 | 3/22 | 1 | .1389 | | 809-110 | 201 | | 3/33 | 1 | .0909 | | | 220 | | 3/28 | 1 | .1071 | | | 230 | | 1/34 | 1 | .0294 | | | 213 | | 1/3 | 1 | .3333 | | • | 237 | | 6/30 | 2 | .2000 | | | 233 | *** | 6/32 | 2 | .1875 | | rate is all the | 226 | 196 | 2/29 | 1 | .0690 | | 106-131 | 212 | 290 | 1/1 | 8 | 1.0000 | | | | | | | | | 104-192 | 114 | 59/59 | ½ (guess) | 2 | .5000 | | 102-160 | 213 | | 2/3 (guess) | 2 | .6067 | | | 227 | 89 | 3/38 | 1 | .0789 | Instructional Rooms Building Depreciation Costs Per Course by semester for Agri-Business Enrollees for years 1969-1973. Fall 1969 | Course No. | Total Cost | Cost Per Enrollee | x Number Agri-Business E | nrollees = Total | |------------|---------------|-------------------|--------------------------|------------------| | 801-151 | \$200.35 | \$1.04 | 13 | \$13.52 | | 005-143 | 21.65 | 1.35 | 13 | 17.55 | | 005-151 | 14.75 | 1.05 | 13 | 13.65 | | 809-151 | 47.62 | .73 | 13 | 9.49 | | 105-101 | 238.53 | .94 | 13 | 12.22 | | 106~180 | 111.76 | .77 | 13 | 10.01 | | | | | | \$76.44 | | Ci 107 | 0 | ٠. | | · | | Spring 197 | <u>u</u> | | | | | 801-152 | \$ 63.40 | \$.87 | 13 | \$ 11.31 | | 005-147 | 142.02 | 7 .8 9 | 13 | 102.57 | | 005-152 | 142.02 | 9.47 | 13 . | 123.11 | | 005-137 | 28.15 | 1.04 | 13 | 13.52 | | 101-111 | 120.56 | 1.67 | 13 | 21.71 | | | | | | \$272.22 | | | | | | | | Fall 1970 | (1st Segment) | | | | | 801-151 | \$213.16 | \$.79 | 19 | \$ 15.01 | | 005-143 | 27.17 | 1.40 | 19 | 26.60 | | 005-151 | 284.10 | 14.21 | 19 | 269.99 | | 809-151 | 53.67 | . 62 | 19 | 11.78 | | 105-101 | 300.74 | 1.07 | 19 | 20.33 | | 106-180 | 83.98 | .53 | 19 | 10.07 | | | | | | \$353.78 | | Fall | 1970 | (2nd | Segment) | | |------|------|------|----------|--| | | | | | | | Course No. | Total Cost | Cost Per Enrollee | x Number Agri-Business E | nrollees = Total | |------------|----------------------|--|--------------------------|------------------| | 104-162 | \$ 30.76 | \$.51 | 11 | \$ 5.61 | | 104-118 | 17.54 | .50 | . 11 | 5.50 | | 104-119 | 17.54 | .46 | 11 | 5.06 | | 809-153 | 23.13 | . 44 | . 11 | 4.84 | | 104-113 | 21.94 | .84 | , 11 ₉ | 9.24 | | 104-125 | 21.94 | .84 | 11 | 9.24 | | | | | | \$39.49 | | Spring 197 | <u>l</u> (lst Segmen | t) | | | | 801-152 | \$480.33 | \$ 1.66 | 17 | \$.28.22 | | 005-147 | 232.09 | 16.58 | 17 | 281.86 | | 005-152 | 243.45 | 12.81 | 17 | 217.77 | | 005-137 | 49.00 | 1.44 | 17 | 24.48 | | 101-111 | 70.46 | 1.57 | 17 | 26.69 | | | | | | \$579.02 | | Spring 197 | <u>l</u> (2nd Segmen | t) | | | | 005-141 | \$ 33.03 | \$2.36 | 10 | \$23.60 | | 809-110 | 129.80 | 1.30 | 10 | 3.00 | | 106-130 | 147.14 | 1.67 | 10 | 16.70 | | 102-160 | 72.07 | .90 | 10 | 9.00 | | 104-125 | 27.17 | .85 | 10, | 8.50 | | | | and the second s | | \$70.80 | Instructional Rooms Building Depreciation Costs Per Course by semester for Agri-Business Enrollees for the years 1969-1973. Fall 1971 (1st Segment) | Course No. | Total Cost | Cost Per Errollee | x Number Agri-Business Enro | llees = Total | |------------------|-----------------|-------------------|-----------------------------|---------------| | 801-151 | \$295.99 | \$.68 | 25 | \$ 17.00 | | 005-143 | 27.62 | 1.20 | 25 | 30.00 | | 005-151 | 467.50 | 20.33 | 25 | 508.25 | | 809-151 | 44.56 | . 37 | 25 | 9.25 | | 105-101 | 62.82 | .49 | 25 | 12.25 | | | | | | \$576.75 | | mall 1971 | (2nd Segment) | | | | | <u>Fall</u> 19/1 | (2nd Segment) | | | • | | 104-162 | \$36.66 | \$.67 | 10 | \$ 6.70 | | 104-125 | 46.95 | .92 | 10 | 9.20 | | 104-118 | 18.86 | 1.26 | 10 | 12.60 | | 809-153 | 79.22 | .65 | . 10 | 6.50 | | 104-113 | 41.11 | • 28 | 10 | 2.80 | | 104-119 | 18.68 | 1.25 | 10 | 12.50 | | | | • | | \$50.30 | | | | | | | | Spring 197 | '2 (1st Segment | :) | | | | 801-152 | \$155.07 | \$.65 | 21 | \$ 13.65 | | 005-147 | 13.14 | .49 | 21 | 10.29 | | 005-152 | 469.30 | 17.38 | 21 | 364.98 | | 104-104 | 38.20 | .72 | 21 | 15.12 | | 101-111 | 91.37 | 1.19 | 21 | 24.99 | | | | | | \$429.03 | 131.95 | Course No. | Total Cost | Cost Per Enrollee | x Number of Agri-Business En | rollees = Total | |------------|------------|-------------------|------------------------------|-----------------| | 005-141 | \$25.63 | \$1.71 | 8 | \$13.60 | | 809-110 | 67.74 | .45 | 8 | 3.60 | | 106-131 | 55.61 | .94 | 8 | 7.53 | | 102-160 | 51.71 | .46 | 8 | 3.68 | | 104-192 | 62.64 | 2.24 | 8 | 17.92 | | | | | | \$46.32 | | Fall 1972 | | | | | | 1411 1572 | | | | | | 104-162 | \$ 22.13 | \$.44 | 12 | \$ 5.28 | | 104-125 | 71.04 | .90 | 12 | 10.80 | | 104-119 | 34.18 | 2.28 | 12 | 27.36 | | 104-118 | 18.75 | .63 | 12 | 7.56 | | 809-153 | 131.92 | .50 | 12 | 6.00 | | 104-113 | 28.09 | .62 | 12 | 7.44 | | | | | | \$64.44 | | | | | | | | Spring 197 | 3 | | | | | 005-141
| \$ 18.03 | \$1.06 | 12 | \$12.72 | | 809-110 | 120.09 | .61 | 12 | 7:32 | | 102-160 | 50.34 | . 57 | 12 | 6.84 | | 104-192 | 71.04 | 1.20 | 12 | 14.40 | | 106-131 | 149.94 | .51 | 12 | 6.12 | | | • | | | \$47.40 |